

UNIVERZITA PALACKÉHO V OLMOUCI

PEDAGOGICKÁ FAKULTA

Katedra českého jazyka a literatury

DIPLOMOVÁ PRÁCE

Bc. Anna Štěpánková

Miloš Trapl a jeho přínos pro pedagogiku a moravskou historii

Olomouc 2015

Vedoucí práce: Mgr. Milan Polák, Ph.D.

Prohlášení

Prohlašuji, že jsem diplomovou práci zpracovala samostatně a použila jen uvedených pramenů.

V Olomouci 12. 4. 2015

Anna Štěpánková

Obsah

ÚVOD.....	4
1 STRUČNÁ ŽIVOTNÍ A PRACOVNÍ DRÁHA MILOŠE TRAPLA	6
1.1 MILOŠ TRAPL A JEHO RODINA	19
1.2 MILOŠ TRAPL – PŘEDNÍ MORAVSKÝ HISTORIK A VYSOKOŠKOLSKÝ PEDAGOG	21
2 VÝBĚR Z TVORBY HISTORIKA MILOŠE TRAPLA.....	23
2.1 HISTORICKÝ MÍSTOPIS MORAVY A SLEZSKA V LETECH 1848-1960	23
2.2 MONSIGNORE JAN ŠRÁMEK.....	27
2.3 MASARYKOVA PEDAGOGICKÁ ČINNOST.....	33
2.4 DĚJINY OLOMOUCE 1, 2.....	35
2.5 NIVNICE - RODIŠTĚ JANA AMOSE KOMENSKÉHO.....	47
2.6 HUSTOPEČE. MĚSTO UPROSTŘED JIHOMORAVSKÝCH VINIC	54
2.7. UNIČOV - HISTORIE MORAVSKÉHO MĚSTA.....	64
3 MOŽNOSTI VYUŽITÍ VYBRANÝCH PUBLIKACÍ V RÁMCI VZDĚLÁVACÍCH OBORŮ NA 2. STUPNI ZÁKLADNÍ ŠKOLY	72
3.1 CHARAKTERISTIKA RÁMCOVÉHO VZDĚLÁVACÍHO PROGRAMU PRO ZÁKLADNÍ VZDĚLÁVÁNÍ.....	72
3.2 VYUŽITÍ VYBRANÝCH PUBLIKACÍ.....	74
3.3 SHRNU TÍ	94
ZÁVĚR.....	95
PRAMENY.....	96
PŘÍLOHY	101

ÚVOD

Při shromažďování materiálů k bakalářské práci o historiku Milanu Tichákovi jsem se setkala s dílem olomouckého historika celorepublikového dosahu, profesora PhDr. Miloše Trapla, CSc.

Po seznámení s jeho dílem, zvláště zaměřeným na historii moravských měst, jsem začala přemýšlet o tom, jak by se takto poutavě podávané historické informace daly využít v práci učitelů. Dospěla jsem k názoru, že by bylo vhodné pedagogům přiblížit osobnost a dílo Miloše Trapla (v menší míře i členů jeho blízké rodiny), protože doposud se takto pojatým tématem nikdo nezabýval.

Původně jsem zvažovala samostatnou část práce věnovat jeho otci, Miloslavu Traplovi, taktéž významnému moravskému historikovi a vysokoškolskému profesoru. Při svém rozhovoru s Milošem Traplem (11. 2. 2014) jsem byla upozorněna, že v současné době se osobností jeho otce zabývá v diplomové práci studentka Filozofické fakulty Univerzity Palackého v Olomouci. Rozhodla jsem se proto včlenit nejdůležitější informace o Miloslavu Traplovi do životopisu Miloše Trapla. Vedla mě k tomu skutečnost, že životy a osudy obou se často navzájem prolínaly.

Za cíl své práce jsem si zvolila představení osobnosti Miloše Trapla v průběhu jeho plodného života, bližší uvedení jeho vybraných děl s krátkým hodnocením jejich významu pro historiky a učitele a uvedení návrhu na jejich možné využití v pedagogické praxi.

Práci, kterou jsem zpracovala na základě teoreticko-historické a literární metody za pomoci děl Miloše Trapla, jsem rozdělila do tří částí.

V první části uvádím charakteristiku osobnosti a celoživotního díla Miloše Trapla, částečně i jeho otce Miloslava Trapla.

Ve druhé části představuji podíl práce Miloše Trapla na Historickém místopisu Moravy a Slezska v letech 1848-1960, jeho monografii věnovanou Janu Šrámkovi a kapitoly z vybraných publikací, na nichž se autorsky podílel. Ke každému z uvedených děl je vedle zhodnocení jejich významu pro historii připojen návrh k jejich využití v pedagogické praxi.

Třetí část diplomové práce nabízí možnosti využití publikací Miloše Trapla ve vzdělávacích oborech Rámcového vzdělávacího programu pro základní vzdělávání na 2. stupni základních škol.

Přílohová část práce obsahuje fotografie Miloše Trapla, přehled jednotlivých svazků

Historického místopisu Moravy a Slezska v letech 1848-1960 s uvedením autorského podílu Miloše Trapla a dva rozhovory vedené autorkou diplomové práce.

Na tomto místě bych chtěla především poděkovat vedoucímu své diplomové práce panu Mgr. Milanu Polákovi, Ph.D., za odborné vedení a poskytování cenných rad a podnětů, ale i za lidský přístup k mé osobě. Velký dík patří rovněž panu profesoru PhDr. Miloši Traplovi, CSc., za čas, který věnoval našim rozhovorům, za vstřícnost a ochotu při zapůjčení materiálových podkladů k této diplomové práci.

1 STRUČNÁ ŽIVOTNÍ A PRACOVNÍ DRÁHA MILOŠE TRAPLA

Miloš Trapl se narodil 15. ledna 1935 v Hustopečích v rodině středoškolského profesora Miloslava Trapla.

Rodina Traplů pochází z Boskovic, její první člen, o němž je záznam z konce 18. století v matrice – Ondřej Trapl se narodil ve Vážanech u Boskovic. Rodina v 1. polovině 19. století přesídlila do Boskovic, kde se většina jejich členů zabývala soukenictvím.

Pradědeček Karel Trapl byl členem boskovické městské rady. Nejstarším z jeho devíti dětí byl dědeček Miloše – Jaroslav Trapl. Stal se učitelem, později ředitelem měšťanské školy v Blansku a následně ředitelem měšťanské školy a okresním školním inspektorem v Boskovicích. Důchodová léta prožil v Brně.

Dědeček Jaroslav měl se svou první manželkou Emilií, rozenou Řezníčkovou, pocházející z mlynářské rodiny (vlastníci dále pilu a menší vodní elektrárnu) z Doubravic nad Svitavou, dvě dcery a syna Miloslava. Po smrti manželky Emilie se znovu oženil s učitelkou Vlastou Chytilovou z významné brněnské měšťanské rodiny. Ta, po opuštění školské služby, se obětavě věnovala výchově nevlastních dětí.

Dědečkův bratr, soudní rada JUDr. Jan Trapl, byl okresním soudcem v Napajedlích, později v Boskovicích, kde zároveň působil jako známý činitel moravské Zemské péče o mládež. Další bratr dědečka František působil jako učitel na Blanensku.

Otec Miloše Trapla – Miloslav se narodil 30. 4. 1899 v Blansku. Po absolvování gymnázia v Brně a v Boskovicích vystudoval filozofii, historii a geografii na Filozofické fakultě Univerzity Karlovy v Praze. Učil na gymnáziích v Břeclavi (1924-1926), v Nových Zámcích na Slovensku (1928-1930), v Jevíčku (1930-1931), na reálném gymnáziu v Hustopečích (1931-1936) a do konce 2. světové války na III. reálném gymnáziu v Brně. V roce 1930 se oženil s Josefou, rozenou Koutnou z Boskovic (narozena 19. 3. 1911). Její otec František pracoval jako galvanizér a strojník v továrně Bosco v Boskovicích. Matka Josefy – Antonie pocházela z početné rodiny z Vážan u Boskovic. Šila doma části oděvů a prádla pro textilní židovskou firmu Hatschek v Boskovicích.

Druhou světovou válku Miloš Trapl prožil převážně v Brně a díky skvělému vypravěčskému umění a zaměření svého otce začal brzy chápat její souvislosti a zajímat se

o české i světové dějiny. I přes nízký věk rád četl historické publikace, romány, povídky a v nich líčené události navzájem porovnával. Vyhledával především informace o bitvách a válkách. Prohlížení světových a historických map ho vedlo k vymýšlení fantastických zemí, kterým vytvářel dějiny a kreslil mapy. K dalším jeho zálibám patřily šachy, v jejichž hře vynikal, a dětské sportovní hry. O Velikonocích posledního válečného roku zažil letecký útok Američanů na vlak, ve kterém cestoval se strýcem z Brna do Boskovic. V Boskovicích sledoval dění v závěru války, a to jak rychlý odchod německé armády, tak osvobození města Rudou armádou. Na své dětství, školní docházku, příbuzné a průběh válečných i poválečných událostí Miloš Trapl vzpomíná také knižně.¹

Miloš Trapl v Brně absolvoval obecnou školu a reálné gymnázium, během jeho studia přeměněné na jedenáctiletou střední školu, kterou ukončil maturitou v roce 1953. Již zde, ovlivněný svým otcem, přesvědčeným sociálním demokratem s humanistickým pojetím socialismu a zároveň známým sympatiemi k T. G. Masarykovi, se zapojoval do mnoha žakovských a studentských aktivit odrážejících politické dění doby. V této době v rodině vyrůstal i jeho bratr Jiří (narozen 4. 11. 1946).

Otec Miloslav od září roku 1946 dojížděl do Olomouce, kde se stal zakládajícím profesorem oboru sociologie na Sociologickém ústavu Univerzity Palackého v Olomouci. V roce 1946 vyšla jeho nejvýznamnější publikace o T. G. Masarykovi nazvaná *Vědecké základy Masarykovy politiky*, za kterou obdržel Cenu osvobození země Moravskoslezské a finanční odměnu.² Zároveň se připravoval na habilitaci ze sociologie na Masarykově univerzitě v Brně (proběhla v roce 1947). V první polovině roku 1948 byla vydána druhá publikace Miloslava Trapla o T. G. Masarykovi – *Masarykův program*.³ Její původně plánovaný počet výtisků byl po únorových událostech roku 1948 snížen na čtvrtinu. I přes veškeré problémy a postupné zamlčování informací o T. G. Masarykovi se tato publikace, zásluhou rektora J. L. Fischera, stala jedním z podkladů univerzitní profesury Miloslava Trapla.

Při studiu střední školy Miloš Trapl, stejně jako řada jeho kolegů, i přes hrozící nebezpečí prozrazení, sledoval české vysílání západních rozhlasových stanic, od kterých získával objektivní informace nejen o dění u nás, ale i o světové politice, kultuře a sportu. Přes své tehdejší protikomunistické postoje (na rozdíl od svého otce), četl i původní marxistickou literaturu a dospěl k názoru, že myšlenky marxismu byly zneužity. Oceňoval

¹ TRAPL, Miloš. *Můj život s historií*. Olomouc: Univerzita Palackého v Olomouci, 2014.

² TRAPL, Miloslav. *Vědecké základy Masarykovy politiky*. Brno: Rovnost, 1946.

³ TRAPL, Miloslav. *Masarykův program*. Brno: Rovnost, 1948.

uskutečně sociální změny, ale tehdejší ideologické zaměření, osobní nesvobodu a zmanipulované soudní procesy v padesátých letech 20. století těžce nesl.

V době ukončení Milošova středoškolského studia se rodina přestěhovala do Olomouce, kde tehdy již velmi oblíbený docent a později profesor Miloslav Trapl patřil k nejvýznamnějším členům akademického sboru Univerzity Palackého v Olomouci.⁴

V letech 1953-1957 Miloš Trapl absolvoval studium učitelského oboru dějepis-čeština na tehdejší Vysoké škole pedagogické v Olomouci.⁵

Vzhledem ke svému zaměření měl Miloš Trapl nejraději vysokoškolské přednášky konané na katedře historie, kde působila řada renomovaných historiků celonárodního významu. Patřili k nim např. Josef Polišenský (novodobé dějiny), Ladislav Hosák – zakladatel Ústavu pro historickou vlastivědu na Filozofické fakultě Univerzity Palackého (obecné dějiny středověku a raný novověk), Zdeněk Kristen – dříve významný činitel Archivu země české v Praze (pomocné vědy historické), František Kutnar (hospodářské československé dějiny), Julie Nováková (starověké dějiny), Josef Poulík (pravěk), Miloslav Trapl (novodobé dějiny), Jiřina Holinková (didaktika dějepisu).

Z oboru českého jazyka ho zaujal Jiří Skalička (literatura 19. století), z vyučujících marxismu Josef Bieberle (novověké dějiny).

K jeho nejbližším kolegům a přátelům patřili Arnošt Skoupý ze Šebrova u Blanska, muzikant, který dovedl hrát na všechny dostupné hudební nástroje, a mimořádně inteligentní Adolf Greger z Bohumína.

Ve svých vzpomínkách Miloš Trapl s humorem vzpomíná na svá studia, přípravy ke zkouškám, tehdy povinné i prázdninové brigády, pedagogické praxe a vojenskou přípravu.⁶ Jeho kulturní zájmy v té době směřovaly k olomouckému Divadlu Oldřicha Stibora, koncertům Moravské filharmonie, souboru písní Španělska a Latinské Ameriky Katedry neslovanských jazyků Fakulty společenských věd Vysoké školy pedagogické v Olomouci a k poslechu populární hudby. Ze sportu pro něj nejvíc znamenal tenis, fotbal a šachy.

Diplomová práce s názvem *Postoj poddaných ke stavovskému povstání (1957)* změnila jeho názor na budoucí uplatnění. Doposud, vzhledem k asketickému způsobu života otce, nechtěl pokračovat v dráze vědeckého pracovníka. Při hledání zdrojů k diplomové práci a spolupráci s vedoucím práce L. Hosákem i pod vlivem oceňujícího názoru J. Polišenského

⁴ Zpracováno na základě rozhovoru s M. Traplem ze dne 18.7.2014.

⁵ Reformou vysokoškolského studia v roce 1953 byla v Olomouci zrušena filozofická a pedagogická fakulta a místo nich byla zřízena Vysoká škola pedagogická s fakultou společenských věd a přírodovědeckou fakultou. V rámci univerzity zůstala jen lékařská fakulta.

⁶ TRAPL, Miloš. *Můj život s historií*. Olomouc: Univerzita Palackého v Olomouci, 2014.

na jeho práci, si uvědomil, že je možné věnovat se vědecké práci bez toho, aniž by se stal jejím otrokem, a to v případě, že ji bude odlišnými aktivitami kompenzovat.⁷

První odborné články Miloše Trapla vycházely z diplomové práce a týkaly se povstání poddaných ve Velkých Losinách, hospodaření opata Pavorina na panství kláštera Hradiska u Olomouce v době pobělohorské a povstání poddaných v důsledku zavádění režijního hospodářství. Vyšly tiskem v Časopise Společnosti přátel starožitností.⁸

Už tyto prvotiny měly příznivý ohlas a byly i v pozdějších dobách využívány historiky a citovány. Po zaměření na dějiny 17. století Miloš Trapl přešel k dějinám novodobým a nejnovějším.

Ve své první větší práci se jako spoluautor věnoval dělnickému hnutí na střední a severní Moravě do roku 1890,⁹ později obdobným tématům po roce 1918.¹⁰

První pracovní místo bylo Miloši Traplovi nabídnuto ještě v jeho zkuškovém období zimního semestru v lednu 1957, a to funkce skartačního referenta archivního oddělení Krajské správy ministerstva vnitra v Olomouci (ve skutečnosti to byla archivní správa Olomouckého kraje). V této funkci, vykonávané ještě v období státních závěrečných zkoušek, zachránil před likvidací mnohé cenné materiály a publikoval statě o dokumentaci a tematické evidenci v současnosti.

V říjnu 1957 nastoupil na tehdy tzv. zkrácenou půlroční vojenskou prezenční službu, určenou pro absolventy vojenských kateder, ve funkci desátníka absolventa a zároveň velitele velitelské čtyř protiletadlové divize v Byškovicích (místo se nacházelo mezi Prahou a Mělníkem).

Po návratu z vojny v dubnu roku 1958 povýšil na funkci referenta Jednotného státního archivního fondu, což znamenalo nejen péči o evidenci všech archivních fondů v Olomouckém kraji, ale i možnost získání přehledu o jejich archivních materiálech i tajných fondech. Za svoji práci obdržel spolu s dalšími třemi spolupracovníky při příležitosti výstavy archivních dokumentů v Praze v roce 1958 státní vyznamenání *Za zásluhy o výstavbu*.¹¹ V tomto období vstoupil do KSČ, protože se domníval, že po XX. sjezdu Komunistické

⁷ Zpracováno na základě rozhovoru s M. Traplem ze dne 4.8.2014.

⁸ TRAPL, Miloš. Poddanská vzpoura na Losinsku 1620-1621. *Časopis Společnosti přátel starožitností*, 66, 1958, č. 2, s. 65-72.

TRAPL, Miloš. Poddanské poměry na panství kláštera Hradisko u Olomouce. *Časopis Společnosti přátel starožitností*, 68, 1960, č. 3, s. 134-143.

⁹ TRAPL, Miloš, LESÁK, Vladimír. Přehled dějin dělnického hnutí na střední a severní Moravě do roku 1890. In *Sborník Vlastivědného muzea v Olomouci*, řada B, VI/1960, s. 41-101.

¹⁰ Viz např. TRAPL, Miloš. Dělnické hnutí a politika KSČ ve 20. letech. In *50 let bojů KSČ za socialismus v Severomoravském kraji*. Olomoucko. Ostrava: Profil, 1971, s. 73-84.

¹¹ TRAPL, Miloš. *Můj život s historií*. Olomouc: Univerzita Palackého v Olomouci, 2014.

strany Sovětského svazu bude komunismus očištěný a přijatelnější. Zároveň se stal předsedou Československého svazu mládeže na Krajské správě ministerstva vnitra v Olomouci. S pomocí této funkce měl možnost nahlédnout do myšlení mladých policistů – členů Státní národní bezpečnosti nebo některé z jejích součástí.¹²

Z publikací té doby největší zájem vzbudily Traplovy články o henleinovských akcích na severní Moravě v roce 1938, čerpané ze soudních spisů Krajského soudu v Olomouci a zpracování nejstarších archiválií národního podniku Milo Olomouc (bývalá firma Heikorn).¹³ V roce 1959 odešel jeho otec Miloslav Trapl ve svých šedesáti letech do důchodu, protože již nemohl déle snášet, případně odrážet útoky ohledně svého sociálního demokratického a masarykismu. Velké slavnostní rozloučení se konalo v den jeho narozenin 30. dubna 1959 na Katedře historie Fakulty společenských věd Vysoké školy pedagogické v Olomouci. Ale již za dva roky na žádost ředitele Jaroslava Justa nastoupil na nově zřízenou Katedru dějepisu na Pedagogickém institutu v Olomouci. Uvedený institut se stal v roce 1964 Pedagogickou fakultou Univerzity Palackého v Olomouci. Miloslav Trapl působil ve funkci vedoucího Katedry historie, na kterou přijímal nové členy (např. Františka Kraváčka, Josefa Špičáka, Arnošta Skoupého).¹⁴

Po zániku archivního oddělení v dubnu roku 1960 přešel Miloš Trapl do Vlastivědného ústavu Olomouc, kde se stal odborným pracovníkem pro období kapitalismu a dočasně i socialismu. Zároveň spravoval oddělení průmyslu a řemesel, lékařské a lékárnické oddělení, později i oddělení zemědělské a legionářské. Jeho úkolem bylo dokončit expozici období kapitalismu v letech 1848-1960 a instalovat výstavu *15 let od osvobození v Olomouckém kraji*. Byla otevřena 9. května 1960. Výstava obsahovala přehled nejen všech významných institucí hospodářských (včetně jejich výrobků), ale i kulturních institucí regionu s popisem jejich činností. Další výstava otevíraná Milošem Traplem nesla název *Čtyřicet let Stráže lidu*.¹⁵ S výstavou souvisela publikace, jejímž spoluautorem byl Miloš Trapl.¹⁶ K dalším realizovaným akcím, na kterých se podílel, patřily výstavy zaměřené k 40. výročí KSČ na Olomoucku (květen 1961), k 90. výročí vzniku olomouckého muzea a k 80. výročí prvního českého muzea na Moravě – Vlasteneckého spolku muzejního v Olomouci (1963). Vedle výstav, příprav expozic a prvních odborných přednášek Miloš Trapl zpracoval řadu fondů a sbírek tzv. literárního archivu a psal historické

¹² Zpracováno na základě rozhovoru s M. Traplem ze dne 30.10.2014.

¹³ Zpracováno na základě rozhovoru s M. Traplem ze dne 18.2.2014.

¹⁴ Zpracováno na základě rozhovoru s M. Traplem ze dne 3.11.2014.

¹⁵ Jednalo se o komunistický list vycházející od října roku 1920 v Prostějově a od roku 1945 v Olomouci.

¹⁶ TRAPL, Miloš, ŠPIČÁK, Josef. Stráž lidu v období 1924-1929. In *Z dějin Stráže lidu*. Sborník k 40. výročí Stráže lidu. Olomouc 1960, s. 56-92.

články do muzejních Zpráv.¹⁷ Seznámil se také s mnohými olomouckými výtvarníky a zvláště dobré vztahy udržoval s Katedrou historie Filozofické fakulty Univerzity Palackého v Olomouci, kde se v prosinci roku 1960, brzy po svém nástupu do muzea, stal externím aspirantem Ladislava Hosáka. Navázal bližší kontakty s mladšími členy katedry, ke kterým patřil Josef Bieberle, Jan Navrátil a Miloš Pospíchal.

Poslední uskutečněná výstava Miloše Trapla byla zaměřená k 50. výročí 1. světové války, do které se podařilo včlenit materiály z bývalého legionářského muzea. Její otevření se konalo 1. září roku 1964, v den, kdy Miloš Trapl nastoupil na nové pracoviště na Katedře historie Filozofické fakulty Univerzity Palackého jako odborný asistent Kabinetu regionálních dějin. Spolu s ním na katedru nastoupili jako interní aspiranti Jan Bystřický a Jindřich Schulz.¹⁸

Těžiště práce Miloše Trapla spočívalo ve vypisování různých zdrojů pro budoucí tvorbu *Historického místopisu Moravy a Slezska v letech 1848-1960* (dále jen Místopis) a v hledání nových pramenů a materiálů v knihovnách a archivech v Olomouci, Brně a Praze, jež by podávaly celomoravské přehledy podle okresů a míst. Také studenti byli v seminářích zapojováni do hledání kronik obcí, dvakrát i formou skautského tábora, kdy spali pod stany a ve dnech hledali v okolních obcích historické materiály a hovořili s pamětníky.¹⁹

Ve výuce se Miloš Trapl věnoval seminářům z regionálních dějin, později československým dějinám první republiky, zejména jejímu politickému systému, stranám a spolkům. Ke studentům měl velmi blízko, často s nimi diskutoval i v mimoškolním prostředí.

O způsobu jeho výuky i vztahu ke studentům vypovídá vzpomínka bývalého studenta Václava Koláře:

„...Měl jsem možnost pracovat na katedře historie jako pomocná vědecká síla, hlavně když se budoval Kabinet regionálních dějin. Pod vedením doc. Josefa Bartoše se tu shromažďoval materiál k novodobým dějinám obcí Moravy a Slezska. Kabinet získal množství odborných spolupracovníků po celé Moravě. Tito zapálení spolupracovníci často zajížděli na katedru, a tak jsem mohl být svědkem odborných diskusí a polemik.

Pro mě bylo velkým objevem a značným překvapením, když kabinet začal pracovat s pamětníky. Byl to právě dr. Trapl, který nám ukazoval politický systém předmnichovské

¹⁷ Viz např. TRAPL, Miloš, BIEBERLE, Josef. Politické strany a jejich vliv na orientaci obyvatelstva v Olomouci za předmnichovské republiky. In Zprávy Vlastivědného ústavu v Olomouci, 1963, č. 111, s. 23-27.

¹⁸ Zpracováno na základě rozhovoru s M. Traplem ze dne 6.3.2015.

¹⁹ TRAPL, Miloš. Místopisný výzkum posluchačů UP na Štítecku. Severní Morava (Šumperk), 1965, sv. 12, s. 87.

republiky nezjednodušeně a bez černobílé deformace. Na katedru přicházel např. Vojtěch Medek, což byla příležitost k seznámení s problematikou dějin lidové strany.

V semináři dr. Trapla vládlo svobodné ovzduší, které nebylo pouhým náladovým ozvukem sklonku 60. let, ale vyvěralo z osobnosti vedoucího semináře. Tak jsme se mohli vlastně poprvé účastnit demokratické diskuse, diskuse svobodné, ale nikoliv bezbřehé.

Při některých našich pokusech mlátit prázdnou slámu, jsme byli upozorněni, že musíme respektovat fakta, ta fakta musíme vyhledat, zhodnotit a správně zařadit. Co se dnes zdá samozřejmostí, to bylo tenkrát nové a vzrušující. Mohli jsme pochybovat o politických krocích KSČ v některých dramatických chvílích našich novodobých dějin, mohli jsme připomenout i jiné faktory, které určovaly některé události. Velmi záhy se vynořila i osobnost T. G. Masaryka a tisíce otázek s ním spojených. Zdálo se nám přirozené, že se musíme podílet na dění, které kulminovalo v roce 1968. Většina naší studijní skupiny se angažovala v tom, co se nazývalo obrodný proces. Měli jsme uvážlivého a zaujatého rádce právě v dr. Traplovi, kterého jsme na konci svých studií považovali již za svého přítele...²⁰

Se svojí manželkou Jaroslavou, rozenou Procházkovou (narozena 27. 2. 1944), pocházející z Lutonína (nedaleko Kostelce na Hané) se Miloš Trapl seznámil ještě za svého působení v muzeu. Svatba se konala 23. října 1965 na olomoucké radnici. Manželům Traplovým se první dcera Kamila narodila v roce 1966, druhá Blanka v roce 1967, třetí Lea v roce 1973.²¹

V roce 1966 začaly vycházet *Listy Kabinetu regionálních dějin*, které Miloš Trapl redigoval.

S katolicismem se Miloš Trapl blíže seznámil při práci na prvním svazku *Místopisu*, který měl zmapovat územně správní vývoj státních a společenských institucí a organizací na Moravě a ve Slezsku v letech 1848-1960. Při vyhledávání a studiu historických materiálů si musel opravit svůj do té doby zkreslený názor na historii lidové strany a rozhodl se jí odborně věnovat. Jeho studium vyústilo v kandidátskou práci o historii Československé strany lidové na Moravě, kterou obhájil v březnu roku 1966. Při bádání ho nejvíce zaujala osobnost dlouholetého předsedy strany monsignora Jana Šrámka a jeho spolupracovníka, olomouckého preláta Františka Světlíka.

Miloš Trapl spolu s udělením titulu kandidáta věd (CSc.) v roce 1966, v souladu

²⁰ KOLÁŘ, Václav. Panu učiteli s láskou. In *Andros probabilis*. Sborník prací přátel a spolupracovníků historika prof. PhDr. Miloše Trapla, CSc., k jeho 70. narozeninám. Brno: Matices moravská. Olomouc: Univerzita Palackého v Olomouci, 2005, s. 73-75

²¹ TRAPL, Miloš. *Můj život s historií*. Olomouc: Univerzita Palackého v Olomouci, 2014.

s platností tehdejšího zákona o obnovení doktorátů získal i titul doktora filozofie (PhDr.).

V této době přispíval svými články k metodickým otázkám regionálních dějin v různých časopisech a při vystupování na konferencích.²²

Velký ohlas získala v roce 1967 jeho přednáška konaná v Muzejním čtvrtku o činnosti lidové strany v Olomouci a příspěvek do nového historického časopisu Střední Morava nazvaný *Olomoucký rudý prelát František Světlík*.²³

Do reformního hnutí v Československu koncem šedesátých let 20. století, které zvažovalo možné změny komunistického režimu, vkládal Miloš Trapl s mnoha dalšími přáteli velké naděje. Tyto se ale nikdy neuskutečnily.

Značnou pozornost v exilovém tisku vzbudil článek Miloše Trapla uveřejněný v deníku *Lidová demokracie* *Jak se dívat na Dr. Jana Šrámka*²⁴ a monografie Univerzity Palackého *Politika českého katolicismu na Moravě v letech 1918-1938*.²⁵ Monografie byla kladně hodnocena a oceňována mnoha recenzenty a nachází se i v knihovnách v Německu, Rakousku a Francii. Často byla a je citována v literatuře o dějinách první republiky.

V rámci tehdejší Socialistické akademie uskutečnil Miloš Trapl v roce 1968 mnoho přednášek o vzniku Československé republiky.

V této době spatřoval nové naděje i jeho otec Miloslav Trapl, který věřil, že se naplní jeho touha po spojení tehdejšího socialismu s jeho masarykovským pojetím.

Poslední důstojnou a svobodnou akcí na Pedagogické fakultě Univerzity Palackého v Olomouci se staly v roce 1969 oslavy sedmdesátých narozenin Miloslava Trapla. Je ironií, že jen o rok později byl vyškrtnut z řad členů KSČ a s nízkým důchodem musel z Univerzity Palackého v Olomouci odejít.

Miloslav Trapl prodělal v sedmdesátých letech tři mozkové mrtvice, na kterých se podílely i odrazy politických proměn. Poslední dva roky svého života strávil na lůžku při obětavé péči manželky. Zemřel 1. června 1979. Vychoval mnoho studentů, z nichž někteří vystoupili s projevem posledního rozloučení na jeho pohřbu.

Byl člověkem skromným, vynikajícím přednášejícím a uznávaným vědcem. Jeho dílo, zaměřené především na dobu obrození, revoluční rok 1848, olomouckou historii a význam T. G. Masaryka, je nadčasové a dodnes z něho čerpají nejen historikové.²⁶

²² Viz např. TRAPL, Miloš, ROUBIC Antonín. Využití archivů pro regionální práci učitele dějepisu. *Dějepis a zeměpis ve škole*, 2, 1960-1961, č. 2, s. 25-26.

²³ TRAPL, Miloš. Olomoucký „rudý prelát“ František Světlík. *Střední Morava*, 1967, č. 1, s. 64-68.

²⁴ TRAPL, Miloš. Jak se dívat na Dr. Jana Šrámka. *Lidová demokracie*, 24, 1968, č. 112, 23. 4., s. 3.

²⁵ TRAPL, Miloš. *Politika českého katolicismu na Moravě 1918-1938. Acta Universitatis Palackianae Olomucensis. Facultas philosophica, Historica* 13. Praha: Státní pedagogické nakladatelství, 1968.

²⁶ TRAPL, Miloš. *Můj život s historií*. Olomouc: Univerzita Palackého v Olomouci, 2014.

Na Katedře historie Filozofické fakulty Univerzity Palackého v Olomouci se mezitím připravoval třetí svazek Místopisu, ve kterém Miloš Trapl psal o dvou nejnáročnějších okresech: Olomouc – město a Olomouc – venkov, v nichž především zpracoval části o politických stranách.²⁷

Protože k historii katolicismu se nedalo v této době cokoliv zveřejňovat, zadával Miloš Trapl tuto problematiku studentům v diplomových a závěrečných pracích a sám pracoval na habilitační práci o celostátním vývoji Československé strany lidové za první republiky. I přes nepříznivou politickou situaci ji obhájil v roce 1976 před vědeckou radou Filozofické fakulty Masarykovy univerzity v Brně a v roce 1977 byl jmenován docentem.

Po pravdivě a nešťastně pro tuto dobu formulované přednášce zaměřené k únorovým událostem roku 1948, kterou Miloš Trapl přednesl na Filozofické fakultě Univerzity Palackého v Olomouci v roce 1980, následovala řada nedůstojných výsledků na Státní bezpečnosti i na vedení Univerzity Palackého v Olomouci a zákaz přednášek. Miloš Trapl se proto zaměřil na přípravu dalších svazků Místopisu a v rozsáhlé publikační činnosti, zastoupené samostatnými kapitolami v monografiích, odbornými statěmi, studii a články, se zabýval především dějinami obcí a měst (zvláště Olomouce), dějinami dělnického hnutí a průmyslových závodů, také výročími dějinných událostí i osobností. Po zrušení zákazu výuky v osmdesátých letech 20.století se vrátil k vysokoškolským přednáškám, seminářům a k vedení desítek diplomových prací. Přednášel československé moderní dějiny do roku 1945 (občas se vracel k letům 1848 – 1918), regionální dějiny, úvod do studia historie a vedl historický proseminář. Mnoho jím vedených prací bylo úspěšných na celostátních studentských vědeckých konferencích. Po listopadových událostech roku 1989 se Miloš Trapl mohl oprostít od mnoha činností vyplývajících z jeho bývalého členství v KSČ. Vydal monografii *Politický katolicismus a Československá strana lidová v Československu 1918-1930*,²⁸ pracoval na dalších svazcích Místopisu, psal příspěvky do sborníků a časopisů, pokračoval ve studiu historie Československé strany lidové. Psal o jejím dlouholetém předsedovi Janu Šrámkovi, konal přednášky především o T. G. Masarykovi a politickém systému první republiky v rámci celé České republiky. Zúčastňoval se konferencí v České republice i v zahraničí, z nichž nejvýznamnější se konala v roce 1993 na pražském Hradě k výročí vzniku Československa, kde přednesl jednu z hlavních přednášek o politickém

²⁷ *Historický Místopis Moravy a Slezska v letech 1848-1960*. Svazek 3. Ostrava: Profil, 1972. Poslední svazek Místopisu vyšel v roce 2011. Blíže viz ve druhé kapitole diplomové práce.

²⁸ Publikace vyšla v Praze ve Státním pedagogickém nakladatelství v roce 1990.

systému první republiky. V roce 1992 absolvoval stáž na Institutu pro východní a jihovýchodní Evropu ve Vídni, získal zde mnoho materiálů k politickému katolicismu.

V květnu roku 1994 na základě získání exilových materiálů z USA vzniklo při Katedře politologie a historie Filozofické fakulty Univerzity Palackého v Olomouci Centrum pro československá exilová studia, kterého se Miloš Trapl stal ředitelem. Ze získaného grantu se uskutečnilo týdenní bádání v Dokumentačním středisku exilu Viléma Prečana v Scheinfeldu v Bavorsku. Získané dokumenty posloužily Miloši Traplovi nejen ke třem studiím, ale ve spolupráci s Arnoštem Skoupým a Milošem Kouřilem mu také umožnily zahájit dlouhodobý výzkum o našich exulantech ve Švýcarsku.

V současné době vlastní Centrum mnoho historických materiálů včetně celého fondu Rady svobodného Československa a Československého zahraničního ústavu v exilu. V roce 2003 měl Miloš Trapl spolu se dvěma kolegy možnost zkoumat exilové archivní materiály uložené na univerzitách v Chicagu a Washingtonu.²⁹

Další bádání v problematice politického katolicismu se uskutečnila v rámci konferencí (Dosendorf, Dačice), při řešení projektu *Politický katolicismus v nástupnických státech Rakouska-Uherska v letech 1918-1938* vypsaném rakouským ministerstvem pro vědu a výzkum, a při návštěvě archivů v Lublani, Mariboru a v instituci Collegium Carolinum v Mnichově. Z publikací vydaných po roce 1990 lze uvést *Politický katolicismus* z roku 1990, vytištěný v USA v angličtině,³⁰ stať o T. G. Masarykovi³¹ a kapitoly uveřejněné v monografii *Nivnice-rodíště Jana Amose Komenského*.³²

V období po roce 1990 vedl Miloš Trapl úspěšně mnoho doktorských, diplomových a bakalářských prací, byl předsedou pro doktorská a habilitační řízení. Od roku 1994 je stále buď hlavním řešitelem nebo spoluřešitelem grantů GAČR, ministerstev školství a zahraničí a Filozofické fakulty Univerzity Palackého v Olomouci. V současné době je spoluřešitelem projektu GAČR o českém a slovenském exilu v Austrálii po roce 1948.

Pro své profesorské řízení na Filozofické fakultě Masarykovy univerzity v Brně, které proběhlo 8. února 1996, si připravil desítky svých publikací a inaugurační přednášku o politickém katolicismu. Jmenování profesorem se uskutečnilo v pražském Karolinu v roce 1997.

²⁹ Viz např. JIRÁSEK, Zdeněk, TRAPL, Miloš. *Exilová politika v letech 1948-1956*. Olomouc: Centrum pro československá exilová studia, 1997.

³⁰ . TRAPL, Miloš. *Political Catholicism and the Czechoslovak People s Party in Czechoslovakia, 1918-1938*. New York: Columbia University Press, 1995.

³¹ TRAPL, Miloš. Masarykova pedagogická činnost. In *Tomáš Garrigue Masaryk. Filozof a pedagog*. Hodonín: Masarykovo muzeum, 1993, s. 6-16.

³² ZEMEK, Metoděj a kol. *Nivnice - rodíště Jana Amose Komenského*. Praha: TEPS, 1992.

V následujícím období pokračoval ve všech předchozích aktivitách a v přípravě dalších svazků Místopisu. Na základě stresů v období 70. a 80. let 20. století, po nichž následovala angina pectoris, podstoupil v roce 2003 operaci dvou by-pasů na kardiologii olomoucké fakultní nemocnice.

Z dalších let je nutné vyzvednout následující významnější aktivity a události z bohaté činnosti Miloše Trapla.

V roce 2004 vyšla publikace *Olomouc. Malé dějiny města*,³³ v níž publikoval kapitolu o první republice, a čtvrtý svazek Vlastivědy moravské s názvem *Svobodný stát a okupace*, na kterém se autorsky podílel s Josefem Bartošem.³⁴

V lednu roku 2005 oslavil s mnoha přáteli své sedmdesáté narozeniny. Z darů byl nejvíce dojat a potěšen sborníkem příspěvků svých přátel a známých vydaným k jeho výročí a nazvaným *Andros probabilis*.³⁵

V roce 2006 obdržel Cenu města Olomouce za rok 2005 v oboru historie, v témže roce se stal Čestným členem Rotary Clubu Olomouc a v roce 2007 Čestným členem Unie výtvarných umělců Olomoucka. Roku 2008 byla vydána obsáhlá publikace *Český politický katolicismus 1848-2005*, ve které zpracoval období let 1918-1938.³⁶ V dalším roce byl pasován na rytíře Špitálního a rytířského řádu svatého Lazara Jeruzalémského v olomouckém Dómu svatého Václava a v souvislosti s tímto řádem pronesl na Velehradě a v Uherském Brodě deset přednášek pro Sdružení Jana Šrámka. V roce 2009 byly vydány dvoudílné akademické *Dějiny Olomouce*.³⁷ Miloš Trapl, tehdejší člen redakční rady, v nich zpracoval období roku 1848, první republiky a nacistické okupace. Roku 2010 byla vydána publikace *Hustopeče. Město uprostřed jihomoravských vinic*, do které přispěl dvěma kapitolami zaměřenými na historii města v období let 1848-1938.³⁸ Za tento počín a řadu dalších článků a studií věnovaných Hustopečím a zároveň i jako rodákovi mu v roce 2013 bylo uděleno Čestné občanství města. K jižní Moravě má Miloš Trapl celoživotní vztah. Je to kraj, ve kterém se narodil a prožil velkou část svého dětství. Již od roku 1967 spolu s L. Hosákem a J. Schulzem se stal členem nově založené redakční rady časopisu Jižní Morava a podílel

³³ *Olomouc. Malé dějiny města Olomouce*. Olomouc: Statutární město Olomouc. Univerzita Palackého v Olomouci, 2002.

³⁴ BARTOŠ, Josef, TRAPL, Miloš. *Svobodný stát a okupace*. Vlastivěda moravská. Dějiny Moravy 4. Brno: Muzejní a vlastivědná společnost v Brně, 2004.

³⁵ *Andros probabilis*. Sborník přátel a spolupracovníků historika prof. PhDr. Miloše Trapla, CSc. k jeho 70. narozeninám. Brno: Matice moravská. Olomouc: Univerzita Palackého v Olomouci, 2005.

³⁶ TRAPL, Miloš. Český politický katolicismus v letech 1918-1938. In FIALA, Petr. a kol. *Český politický katolicismus 1848-2005*. Brno: Centrum pro studium demokracie a kultury, 2008, s. 171-324.

³⁷ *Dějiny Olomouce 1,2*. Olomouc: Statutární město Olomouc. Univerzita Palackého v Olomouci, 2009.

³⁸ JAN, Libor, NEZHODOVÁ, Lenka a kol. *Hustopeče. Město uprostřed jihomoravských vinic*. Hustopeče: Město Hustopeče, 2010.

se na jeho tvorbě nejen příspěvky, ale i recenzemi. Vystupuje pravidelně na mikulovských sympoziích s tématy zaměřenými na historický místopis jižní Moravy a na významné osobnosti spjaté s touto oblastí.³⁹

V roce 2011 vydaný poslední svazek *Historického místopisu Moravy a Slezska v letech 1848-1960* ukončil více než padesátileté dílo.⁴⁰ Miloš Trapl spolu s J. Schulzem v něm zpracoval okresy Ostrava a Fryštát a podle původního Bartošova rukopisu (v té době již nežil) dokončil okres Hlučín.

Na dějinách města Uničova, které vyšly k 800. výročí jeho založení v roce 2013 se podílel dvěma kapitolami o období let 1918-1945.⁴¹ Publikace získala Krajskou cenu Olomouckého kraje a Miloš Trapl za účast na jejím zpracování Cenu rektora (2013). V témže roce mu byla udělena rektorem Univerzity Palackého v Olomouci práva emeritního profesora.

Jako vyvrcholení díla o politickém katolicismu vyšla v roce 2013 publikace *Politik dobré vůle. O životě a díle monsignora Jana Šrámka*, které byl Miloš Trapl spoluautorem.⁴²

Miloš Trapl se ve svých studijních a publikačních aktivitách zaměřil i na historii školství. Věnoval se jí nejen v Místopise, monografiích věnovaných dějinám měst a obcí, ale i v mnoha samostatných studiích.⁴³

Kromě základního zaměření Miloše Trapla směřujícího k problematice historického místopisu Moravy a Slezska v letech 1848-1960, regionálním dějinám (obsahujícím zpracování historie mnoha měst a obcí), politickému systému první republiky, politickému katolicismu spolu s dějinami strany lidové s jeho hlavním představitelem Janem Šrámkem, novodobým českým dějinám a československému exilu byly jeho badatelské a publikační zájmy obráceny i do mnoha dalších oblastí. Patřily k nim jubilejní články a nekrology věnované významným osobnostem (např. Ladislavu Hosákovi, Zdeňku Kristenovi, Josefu Bartošovi, Jindřichu Schulzovi, Miloši Kouřilovi, Josefu Bieberlemu, Arnoštu Skoupému), historii olomoucké univerzity, historii závodů a spolků (např. MILO Olomouc, Sokol), historii dělnického a odborového hnutí, archivní práci, didaktice dějepisu a tvorbě učebnic

³⁹ HORTVÍK, Václav, KORDIOVSKÝ, Evžen. Miloš Trapl a jižní Morava. In *Andros probabilis*. Sborník prací přátel a spolupracovníků historika prof. PhDr. Miloše Trapla, CSc. k jeho 70. narozeninám. Brno: Matices moravská. Olomouc: Univerzita Palackého v Olomouci, 2005, s. 67-68.

⁴⁰ Bibliografickou citaci k Místopisu obsahuje druhá kapitola diplomové práce

⁴¹ *Uničov-historie moravského města*. Uničov: Město Uničov, 2013.

⁴² TRAPL, Miloš, KONEČNÝ, Karel, MAREK, Pavel. *Politik dobré vůle. O životě a díle monsignora Jana Šrámka*. Praha: Vyšehrad, 2013.

⁴³ Viz např. TRAPL, Miloš. Přehled českých menšinových škol na jižní Moravě v letech 1918-1938. *Jižní Morava* 37/2001, č. 40, s. 241-249.

a skript.⁴⁴

K jeho dílu lze připojit i kuriózní tvorbu rodopisů vytvářených od poloviny šedesátých let 20. století pro své přátele. Jedná se o bizarní formu vývoje daného rodu formou kratičkových vymyšlených příběhů vyplývajících z příjmení. Napsal jich dvanáct, poslední věnoval Josefu Bartošovi. Zajímavou publikací Miloše Trapla se staly jeho paměti nazvané *Můj život s historií*.⁴⁵ S nadhledem v nich velmi podrobně popisuje a hodnotí nejen významné události svého osobního, rodinného a profesního života, ale i historické, společenské a politické okolnosti, které je provázely. V současné době Miloš Trapl připravuje pro německý překlad publikaci s prozatímním názvem *Přehled politického katolicismu s přihlédnutím k situaci ve střední Evropě* a pracuje na zhodnocení životního díla německého demokratického ministra 1. republiky, profesora *Franze Spiny*.

Celkově dílo Miloše Trapla obsahuje přibližně 500 publikovaných příspěvků (monografie, studie a články ve sbornících a časopisech) a více než 450 veřejných přednášek, televizních a rozhlasových pořadů, expertních posudků, recenzí atd. Bibliografii publikovaných prací M. Trapla do roku 2004 obsahuje stať P. Marka a M. Viktoříka.⁴⁶ Do roku 2014 v ní pokračovali J. Burešová a P. Marek.⁴⁷

V současné době se Miloš Trapl navíc angažuje jako:

- ✓ ředitel Centra pro československá exilová studia,
- ✓ člen vědeckých rad Filozofické fakulty Univerzity Palackého v Olomouci, Filozoficko-přírodovědecké fakulty Slezské univerzity v Opavě, Vlastivědného muzea v Olomouci, Muzea Prostějovska v Prostějově,
- ✓ člen redakčních rad: Slezský sborník, Jižní Morava, Severní Morava,
- ✓ člen výboru Matice moravské,
- ✓ místopředseda pobočky Masarykovy společnosti v Olomouci,
- ✓ předseda oborových rad a komisí pro historii a politologii na Filozofické fakultě Univerzity Palackého v Olomouci,

⁴⁴ Viz např. TRAPL, Miloš, TRAPLOVÁ, Jaroslava, SKOUPÝ, Arnošt. *Dějepis 8. Novověk*. Olomouc: Prodos, 1999.

⁴⁵ TRAPL, Miloš. *Můj život s historií*. Olomouc: Univerzita Palackého v Olomouci, 2014.

⁴⁶ MAREK, Pavel, VIKTOŘÍK, Michael. Výběrová bibliografie prací prof. PhDr. Miloše Trapla, CSc., za léta 1958-2004. In *Andros probabilis*. Sborník prací přátel a spolupracovníků historika prof. PhDr. Miloše Trapla, CSc. k jeho 70. narozeninám. Brno: Matice moravská. Olomouc: Univerzita Palackého v Olomouci, 2005, s. 39-65

⁴⁷ BUREŠOVÁ, Jana, MAREK, Pavel. Bibliografický soupis prací prof. PhDr. Miloše Trapla, CSc., napsaných v letech 2004-2014. In MAREK, Pavel. *Historik a jeho dílo*. Olomouc: Univerzita Palackého v Olomouci, 2015, s. 19-26.

- ✓ člen komisí pro doktorská, habilitační a profesorská řízení na Filozofické fakultě Univerzity Palackého v Olomouci,
- ✓ člen oborových komisí pro české a světové dějiny Slezské univerzity v Opavě.⁴⁸

Dne 15. ledna 2015 oslavil Miloš Trapl v plné tvůrčí síle osmdesáté narozeniny. Na oslavách významného životního jubilea se kromě rodinných příslušníků podílelo mnoho gratulantů z řad jeho přátel, spolupracovníků, kolegů i bývalých studentů (blíže viz Příloha č. 4). K uctění významného výročí byla vydána kolektivní monografie Pavla Marka⁴⁹ a pamětní tisk pro účastníky slavnostního večera konaného na Filozofické fakultě Univerzity Palackého na počest jubilanta.⁵⁰ Připomínky jubilea se objevily i v historických sbornících, denním tisku i v televizních a rozhlasových pořadech.⁵¹

S rozsáhlým a mnohostranným dílem Miloše Trapla se spojuje jeho neutuchající životní a pracovní elán, fenomenální paměť a vlastnosti, ke kterým se řadí především skromnost, pracovitost, poctivost v práci i v osobním životě, pečlivost, přátelskost, vstřícnost, vlídnost, laskavost, společenská oblíbenost a galantní chování k ženám.

1.1 MILOŠ TRAPL A JEHO RODINA

Nedílnou součástí života Miloše Trapla jsou jeho nejbližší rodinní příslušníci, ke kterým má láskyplný vztah. Také oni mají v této práci své místo, protože bez nich a především podpory jeho manželky by obraz nebyl úplný. Manželka *Jaroslava* vystudovala prostějovské gymnázium a učitelský obor historie-čeština na Filozofické fakultě Univerzity Palackého v Olomouci. Po státních závěrečných zkouškách (1967) vystřídala několik učitelských míst až své působení uzavřela na Základní škole Fr. Stupky v Olomouci, odkud odešla v roce 1996 do důchodu. Svě profesní povinnosti vykonávala velmi svědomitě, podílela se i na tvorbě učebnic dějepisu. Manželovi byla neocenitelnou pomocnicí v jeho práci, pomáhala mu při přípravě, opravě a korekturách rukopisů. Je klidné povahy,

⁴⁸ Zpracováno na základě rozhovoru s M. Traplem ze dne 30.10.2014.

⁴⁹ MAREK, Pavel. *Historik a jeho dílo*. Kniha věnovaná 80. výročí narození prof. PhDr. Miloše Trapla, CSc. Olomouc: Univerzita Palackého v Olomouci, 2015.

⁵⁰ MAREK, Pavel. *Učitelé – kolegové – přátelé*. Studie a vzpomínky prof. Miloše Trapla. Pamětní tisk pro účastníky slavnostního večera věnovaného oslavě 80. výročí narození prof. PhDr. Miloše Trapla, CSc. Olomouc: Univerzita Palackého v Olomouci, 2015.

⁵¹ PAPAŽÍK, David. Rozhovor s profesorem Milošem Traplem: "Působení na univerzitě je dnes svobodnější". In *Kultúrne dejiny* 2/2014, s. 252-259.

vystupovala vždy skromně, zůstávala ve stínu svého manžela. Jejím hlavním zájmem byla a je péče o manžela a dcery a v dnešní době i o vnoučata. Doposud má ráda poznávací zájezdy. Dcery svou maminku milují, je oblíbená u čtyř vnuček a muži dcer ji respektují. Manžel jí věnoval své obsáhlé paměti.

Dcera *Kamila*, provdaná Večeřová, po absolvování gymnázia v Hejčíně vystudovala obor fyto technika na agronomické fakultě Vysoké školy zemědělské a lesnické v Brně. Studium ukončila v roce 1989 s titulem zemědělský inženýr. Provádala se za Ing. Jiřího Večeřu s nímž má dvě dcery. Vendulku (narozena roku 1990), která dokončuje magisterské studium experimentální biologie na Přírodovědecké fakultě Univerzity Palackého v Olomouci a Michaelu (narozena roku 1994), studující ekonomii managementu na Fakultě sociálních věd Masarykovy univerzity v Brně.

Kamila Večeřová pracuje v současné době ve funkci sekretářky Katedry anglistiky Filozofické fakulty Univerzity Palackého v Olomouci a žije s rodinou v Bukovanech.

Dcera *Blanka* po absolvování gymnázia v Hejčíně, vystudovala obor speciální pedagogika na Pedagogické fakultě Univerzity Palackého v Olomouci. V současné době učí ve škole pro děti s kombinovanými vadami v Olomouci na Husitské ulici. Žije s hudebníkem a skladatelem Milanem Řehákem na Svatém Kopečku u Olomouce.

Dcera *Lea* absolvovala gymnázium v Hejčíně. V současné době pracuje ve funkci sekretářky Katedry žurnalistiky Filozofické fakulty Univerzity Palackého v Olomouci. Žije s přítelem Milanem Ludvíkem, který se podílí jako výborný řemeslník stavební firmy na budování elektrických vedení v nově postavených objektech v republice i v zahraničí. Mají dvě dcery Miu (narozena roku 2002) a Julii (narozena roku 2004). Bydlí v Olomouci, v domě kde žije i její otec.

K rodině Miloše Trapla patří i jeho bratr *Jiří*, který vystudoval učitelský obor čeština a dějepis na Pedagogické fakultě Univerzity Palackého v Olomouci. Oženil se s Ludmilou, rozenou Abrahámovou z Kudlova na Uherskohradištsku. Po Jiřího promoci odešli do Nivnice, kde Jiří pracoval jako knihovník. Narodily se jim dvě dcery. Po rozpadu manželství a krátkém působení ve Stráni se Jiří Trapl vrátil do Olomouce, kde pracoval ve funkci vychovatele učiliště Dopravních staveb. Podruhé se oženil s profesorkou Libuší Černou. V současné době je v důchodu.

Také on pokračoval ve stopách svého otce, kdy v publikaci *Dějiny Olomouce 2* v šesti kapitolách zpracoval spolu s bratrem historii tělovýchovy a sportu v Olomouci od konce

19. století po současnost. Mimo další drobnější práce publikoval historii učiliště Dopravních staveb v Olomouci a podílel se na zpracování historie podniku Sigma v Olomouci.⁵²

1.2 MILOŠ TRAPL – PŘEDNÍ MORAVSKÝ HISTORIK A VYSOKOŠKOLSKÝ PEDAGOG

Miloš Trapl, jehož dílo je těsně spjaté s moravskou historií, patří k největším znalcům historie českých zemí 20. století. Historikové oceňují u Miloše Trapla především široký rozhled, založený na rozsáhlých vědomostech spjatých s neobvyklou obraznou pamětí, která dovede zachytit nejen mnoho faktů, ale také je představit v konkrétní podobě. Publikace i přednášková vystoupení Miloše Trapla podávají plastický barevný obraz minulosti.

Vysokoškolské přednášky a semináře vedené Milošem Traplem a umocněné jeho lidskými kvalitami, vedly studenty k diskuzím, polemikám, respektování fakt, zamýšlení se nad proběhlými událostmi a k zaujímání k nim vlastních stanovisek. Umožňovaly jim také snadnější vstup do minulosti a složitosti historického poznání. Z mnoha bývalých studentů, kteří dodnes vzpomínají na jeho pedagogické působení, se stali jeho přátelé a mnohdy i spolupracovníci.

O profesních a osobních kvalitách Miloše Trapla svědčí i skutečnost, že je stále vyhledávaným spoluautorem historickým monografií moravských měst.

Význam tvorby Miloše Trapla snad nejlépe vystihují slova úvodu publikace *Andros probabilis*:

„... jeho vědecká a pedagogická práce nezůstala bez odezvy a vlivu a našla výraz a ohlas ve vzniku studií a článků, v nichž se autoři hlásí k výsledkům jeho vlastní celoživotní badatelské práce ve sféře československých politických a církevních dějin, politického stranictví a politického katolicismu, v oblasti studia československého exilu a zdaleka v neposlední řadě historického místopisu Moravy a Slezska a regionálních dějin. Mnohé publikované materiály začínají tam, kde Miloš Trapl skončil, jiné jeho dosavadní výzkumy prohlubují a rozšiřují, další jsou inspirovány jubilentovou odbornou erudicí a vzácnou

⁵² TRAPL, Miloš. *Můj život s historií*. Olomouc: Univerzita Palackého v Olomouci, 2014, s. 197-204.

osobností, již je vlastní zejména upřímná a nelíčená lidskost, velká a neopakovatelná vstřícnost, stálá ochota pomoci a spolupráce...⁵³

⁵³ MALÍŘ, Jiří, MAREK, Pavel. Úvodem. In *Andros probabilis*. Sborník prací přátel a spolupracovníků historika prof. PhDr. Miloše Trapla, CSc., k jeho 70. narozeninám. Brno: Matice moravská. Olomouc: Univerzita Palackého v Olomouci, 2005, s. 13.

2 VÝBĚR Z TVORBY HISTORIKA MILOŠE TRAPLA

V následujícím textu jsou uvedena vybraná díla Miloše Trapla vhodná k využití ve školní praxi. Jejich obsah je záměrně podrobnější, aby vynikla obsažnost a využitelnost publikace. Na závěr každé publikované práce se autorka diplomové práce pokusila o krátké zhodnocení přínosu díla i o návrh jeho možného využití v práci historiků, učitelů a jejich svěřenců na školách 2. stupně základní školy.

2.1 HISTORICKÝ MÍSTOPIS MORAVY A SLEZSKA V LETECH 1848-1960 (Ostrava: Profil, 1966 až Olomouc: Univerzita Palackého v Olomouci, 2011. Svazek 1-16.)

Dílo, vycházející postupně v období více než padesáti let, navázalo na celoživotní práci profesora Ladislava Hosáka, který ještě za první republiky zpracoval *Historický místopis země Moravskoslezské*, v němž zachytil základní data historického vývoje jednotlivých panství a obcí do roku 1848.⁵⁴

S myšlenkou pokračovat v tomto díle přišel pracovník Katedry historie Filozofické fakulty Univerzity Palackého v Olomouci Josef Bieberle, kterému se podařilo zřídit Kabinet regionálních dějin. Docent Josef Bartoš vedl zpracování Místopisu, jehož první svazek byl označen číslem tři. Předcházely mu tři publikace (později označené jako úvodní a první dva svazky), věnované nezbytným základům a podkladům pro celé následující dílo.

Před vydáním 3. svazku Místopisu probíhaly několikaleté výzkumné přípravy a diskuze, v nichž byly přijaty jednotné zásady a směrnice pro celkovou strukturu, obsahovou náplň i formální podobu Místopisu nejen pro tento svazek, ale i pro všechny následující. Časovým mezníkem pro všechny svazky se stal rok 1948, který stanovil rozčlenění Místopisu na jednotlivé okresy. Výběr údajů vedla snaha umožnit srovnatelnost jednotlivých okresů a obcí v rámci celého díla a celé země. Z pramenů byly využity především ty, jež obsahovaly údaje o celé Moravě a Slezsku v určené době. Po rozsáhlém průzkumu se použily dosud velmi málo využívané tištěné prameny, k nimž patřily statistiky, schematismy, slovníky, adresáře, sylaby, seznamy, lexikony, soupisy apod. Excerptovány byly i noviny a časopisy, prováděl se

⁵⁴ HOSÁK, Ladislav. *Historický místopis země Moravskoslezské*. 2. vyd. Praha: Academia 2004.

výzkum místních pramenů v některých regionech. Na zpracování podkladů pro jednotlivé svazky se podílela velká řada pracovníků z archivů, muzeí a dalších historických pracovišť, studenti Katedry historie Univerzity Palackého v Olomouci i jednotlivci, kteří mají zásluhy na doplnění a upřesnění mnoha údajů, většinou získaných na základě vlastních dlouholetých výzkumů a výpisů.

Ve všech svazcích Místopisu se postupovalo podle následně uvedených schémat:

OKRES

I. Základní geografické, demografické a správní údaje:

Zeměpisná charakteristika. Územní a správní vývoj, úřady a instituce. Rozloha, počet obyvatelstva, národnostní a náboženské složení obyvatelstva.

II. Hospodářský a sociální vývoj:

Celková charakteristika, struktura obyvatelstva podle povolání. Průmysl a řemeslo podle odvětví a velikosti podniků (největší průmyslová střediska a podniky). Zemědělství a lesnictví podle druhu a držby půdy, stavy dobytka, druhy plodin (nejdůležitější velkostatky a lesní komplexy). Doprava, železniční tratě a hlavní silnice, jiné druhy dopravy. Spoje, obchod, peněžnictví. Sociální struktura a poměry, rozdělení obyvatelstva podle postavení v povolání. Zdravotní a sociální péče.

III. Politický a spolkový vývoj:

Celková charakteristika. Základní politické události. Politická struktura a strany. Výsledky parlamentních voleb. Spolkový život.

VI. Školství a kultura:

Celková charakteristika školství a kultury. Nejdůležitější školské, církevní, kulturní a tělovýchovné instituce.

V. Významné památky a osoby, bibliografie:

Nejvýznamnější památky, osoby, jiné zajímavosti. Nejdůležitější přehledné publikace o okrese.

OBEC

- I. Druh obce (město, městys, vesnice). Umístění v terénu (v rámci okresu, nadmořská výška, hlavní horopisné a vodopisné údaje). Německý název, jiné úřední české názvy obce. Místní části (osady). Slučování a rozlučování obcí (změny katastru), začlenění do územně správní struktury. Úřady a instituce (četnické stanice, advokáti, notáři, přehledně i vyšší správní instituce). Velikost katastru, počet domů, obyvatel, národností a náboženské složení obyvatelstva.
- II. Celková charakteristika obce po stránce hospodářské. Průmysl a řemeslo (průmyslová odvětví, nejdůležitější podniky, živnostenská společenstva). Zemědělství a lesnictví (hospodářská půda, stav dobytka, velkostatky, zemědělské dvory, lesní komplexy). Obchod (velkoobchody), pohostinství (hotely), peněžnictví (banky, záložny, spořitelny), pojišťovnictví (pojišťovny, jednatelství), družstva (výrobní, spotřební). Spoje (pošta), doprava (železniční stanice, jiná doprava). Zdravotnictví (lékař, zvěrolékař, nemocnice, lázně, nemocenské pojišťovny). Sociální péče (sociální ústavy a instituce).
- III. Celková charakteristika obce po stránce politické. Politické strany (organizace). Parlamentní volby (výsledky). Základní politické události (jen nejvýznamnější). Spolky (kromě hospodářských).
- IV. Celková charakteristika školství a kultury. Školy (obecné a vyšší). Církev (fary, kostely). Kulturní instituce (knihovny, nakladatelství, muzea, archivy, divadla, kina). Tělovýchova (nejvýznamnější instituce a zařízení).
- V. Důležité památky (historické, kulturní). Významné osoby (rodáci, působící). Zvláštnosti, zajímavosti a mimořádné události. Časopisy a jiná svědectví o obci. Nejdůležitější přehledné práce o vývoji obce (jen o období po r. 1848).

Za schémata místopisu jsou uvedeny poznámky, vysvětlivky, zkratky a značky.

Jak ukazují schémata u každého okresu, je v první části uveden jeho popis a charakteristika, v druhé části popis jednotlivých obcí jako celku. Sledované jevy (které se u některých obcí nemusely vůbec vyskytovat) jsou popisovány v jejich historickém vývoji s uvedením dokladů o jejich existenci (první zmínka o nich pramenech nebo literatuře). K závěrečným částem každého svazku místopisu patří seznam pramenů a literatury celozemského charakteru, literatura k okresům a obcím a přehledy všech obcí podle

zařazených okresů s uvedením poštovního úřadu, stanic SNB (Státní národní bezpečnosti) a fary. Přílohou část místopisu tvoří mapky okresů v měřítku 1:100 000 se stavem k roku 1948.

K doplnění některých údajů je pro naše účely nutno uvést následující: název obce uvedený v místopise odpovídá úřednímu názvu z roku 1948. Změny v jejím názvu (české i německé) jsou uváděny v popisu obce od roku 1848. Obce jsou členěny podle počtu obyvatel z roku 1930. U měst nad 5 000 obyvatel jsou některé údaje podrobnější, kdy se např. uvádí i výsledky voleb z let 1920 a 1925. U obcí do 500 obyvatel se uvedené údaje týkají let 1854, 1880, 1900, 1921, 1930, 1950 u ostatních jsou uvedeny údaje i k roku 1869 a 1910. Podle národnosti je obyvatelstvo rozčleněno v letech 1880, 1900, 1910, 1921, 1930 (české, německé, polské a jiné). U průmyslu a zemědělství byla největší pozornost věnována podnikům nad 200 zaměstnanců. Obecné školy jsou sledovány od roku 1853, u roku 1900 je vždy uveden počet tříd (další jejich existence se předpokládá až do roku 1948, u německých škol do roku 1945, pak jejich nahrazení českými školami. U měšťanských škol je uváděn rok vzniku a jejich základní změny (zrušení, přeložení, rozšíření).

Ve čtrnácti svazcích Místopisu, které vycházely od roku 1972 do roku 2011 je popsán demografický, ekonomický, politický a kulturní vývoj 43 politických okresů Moravy a Slezska.⁵⁵

Svazky Místopisu, obsahující velké množství informací a údajů spojených s charakteristikami obcí a činností jejich obyvatel, se mohou stát východiskem pro badatele, jejichž zájem je obrácen na historické aspekty svých oborů a zájmů, ať už v národním (moravském a slezském) nebo regionálním rozsahu. V současné době Místopis využívají především pracovníci správy, průmyslových podniků, kulturních zařízení, historikové, muzejníci a zájemci o historii vlastní obce, či regionu všeho druhu. Výchozí podklady pro historické části svých závěrečných, bakalářských, diplomových a doktorských prací využijí i studenti mnoha oborů. Zmínky o významných osobnostech, které se v obcích narodily nebo v nich žily, mohou vzbudit o ně zájem a vést k následnému zpracování jejich životních a pracovních osudů a cest.

Údaje v Místopisu se mohou stát i podkladem a podnětem k jejich dalšímu kritickému zhodnocení, doplnění a rozšíření.

Publikace mohou být využity i učiteli a jejich žáky (studenty) všech stupňů škol,

⁵⁵ Jejich přehled s naznačeným autorským podílem M. Trapla je uveden v Příloze č. 2.

zvláště v předmětech týkajících se historie, českého jazyka, občanské výchovy, zeměpisu, přírodopisu, výtvarné a hudební výchovy, kde sdělené znalosti se mohou opírat o konkrétní skutečnosti z jejich nejbližšího okolí. V českém jazyce uvedené údaje umožní sledovat literární místopis, existenci knihoven, vyhledávání časopisů, pátrat po významu jmen obcí a jejich proměnách v historickém vývoji či sledovat způsob práce s využíváním pramenů a odborné literatury. Učitelé českého jazyka například v Místopise vyhledají významné osobnosti, které v obci jejich působnosti žily a zadají žákům za úkol zpracovat jejich životopis. (Příklad: učitelé základních škol v Jeseníku ve 13. svazku Místopisu vyberou osobnost Vincenze Prissnitze žijícího v letech 1779-1851).

2.2 MONSIGNORE JAN ŠRÁMEK

(TRAPL, Miloš. *Monsignore Jan Šrámek*. Olomouc: Danal, 1995.)

Monografie Miloše Trapla, na základě dlouholetého studia nesčetných pramenných materiálů, poprvé po roce 1948 odhalila veřejnosti fakta o životě a díle Jana Šrámka. Jeho jméno se po dobu skoro padesáti let vytratilo z politických důvodů jak z bádání historiků a následného publikování, tak ze stránek učebnic pojednávajících o české novodobé historii.

Z období první republiky se sice zachovalo hodně informací vztahujících se k životu J. Šrámka, ale byly to především statě a vzpomínky vydávané k jeho životním jubileím. Jsou známy i jeho projevy z let 1918-1938 a zahraniční projevy z doby emigrace v období nacistické okupace, ale doposud chyběl odstup a kritické zhodnocení Šrámkova života a díla.

Miloš Trapl v předkládané publikaci podává ucelený pohled na J. Šrámka – kněze, státníka, politika a spoluvůdce první Československé republiky v kontextu prvorepublikového politického systému a středoevropského politického katolicismu meziválečného období.

Monsignore Jan Šrámek, přední osobnost českých moderních dějin, se narodil 11. srpna 1870 v Grygově u Olomouce v rodině domkáře Tomáše Šrámka a jeho manželky Jenovéfy. Po otcově smrti, kdy byly Janovi tři roky, musel od raného dětství pomáhat matce na poli a při domácích pracích. Už tehdy jeho náboženské cítění ovlivňovala velebnost kostela ve Velkém Týnci, který s matkou každou neděli a svátek navštěvoval. Silně na něho působily i mariánské oslavy a krása barokních chrámů na Svatém Kopečku a v Dubu na Moravě, kde se konaly časté poutě. Již v pěti letech začal chodit do školy a na přímluvu učitele náboženství a jeho přátel v deseti letech přešel studovat do Kroměříže na arcibiskupský kněžský seminář.

V roce 1888 po úspěšné maturitě odešel na vysokoškolská studia na Teologickou fakultu do Olomouce, kde se vedle základního studia věnoval bádání o křesťanských sociálních tendencích v dílech katolických myslitelů a projevoval značný zájem o řešení sociální otázky a organizování katolického lidu.

Po ukončení teologických studií v roce 1892 byl vysvěcen na kněze a téhož roku nastoupil na své první působiště do Nového Jičína. V tomto městě, známém bohatým spolkovým životem, založil v roce 1895 *Katolický spolek dělnický*. Působil v něm jako předseda až do roku 1901. Měl vliv i na založení Křesťansko-sociálního ženského spolku Budoucnost. V rámci obou spolků se konaly četné přednášky, výlety, divadla a rozvíjely se křesťansko-sociální principy. Zasluhou J. Šrámka byla založena nemocenská pokladna a zřízeny společné noclehárny pro české dělnice dojíždějící do Nového Jičína z okolních obcí. Jeho spolková činnost brzy přerostla hranice města a vyústila v ustavení Okresního sdružení křesťansko-sociálních spolků na Novojičínsku, které později vytvořily nový katolický, politický proud na Moravě. J. Šrámek zvažoval potřebnost vzniku moderní křesťanské strany reagující na změny společenského i hospodářského vývoje konce 19. století.

K jejímu vzniku došlo roku 1899 založením *Moravskoslezské křesťanskosociální strany* jako součásti Národní strany katolické na Moravě. Program strany se zaměřil především na dělníky, řemeslníky a drobné rolníky. Zlepšení jejich životních podmínek mělo být dosaženo prostřednictvím odborného sdružování, družstevnictví a pojišťování. Nová byla orientace na zlepšení bytových podmínek lidových vrstev, organizování křesťanských žen a vzdělávání v sociálních otázkách. Strana se stala základem rozvoje politického katolicismu na Moravě. J. Šrámek, jako její předseda, ji postupně vybuďoval v moderní organizační útvar s masovou členskou základnou.

V polovině roku 1901, kdy rychle narůstal počet členů spolků, založených J. Šrámkem, byl pro svou organizátorskou činnost, četné další aktivity, popularitu mezi českou chudinou, zvláště u žen, a budování nové strany, sledován s nelibostí politickými činiteli německé většiny ve městě. Pro nedůvěru církevní hierarchie k jeho činnostem byl přeložen na faru do Životic a později do Všechovic.

Názorové nesrovnalosti s olomouckým německým arcibiskupem Theodorem Kohnem, kterému církevně podléhal, J. Šrámka přiměly k vyvázání se z olomoucké arcidiecéze a k přechodu do Brna (1902), kde byl přijat na přímluvu chorvatského biskupa, brněnským biskupem Františkem Salezským Bauerem, který chápal potřebu politické práce a byl přístupnější modernějším myšlenkám. V této době velehradský sjezd Křesťanskosociální strany (1902) rozhodl o založení *Všeodborového sdružení křesťanskosociálního dělnictva*

z Moravy, Slezska, Dolních a Horních Rakous, jejímuž budování věnoval J. Šrámek velké úsilí. V roce 1903 byl zvolen jeho předsedou. Ze základny sdružení vznikla jedna z nejvýznamnějších zájmových organizací katolického hnutí, tělocvičná a vzdělávací jednota *Československý Orel*. Vedle své kněžské práce J. Šrámek řídil v Brně Křesťanskosociální stranu a věnoval se žurnalistice. Psal řadu článků do katolických novin, v letech 1906-1920 redigoval lidový týdeník *Náš věk*, jehož byl zakladatelem. V roce 1912 založil katolický deník s názvem *Den*. Zároveň vyučoval sociologii na brněnském kněžském alumnátě, který měl charakter vysoké školy. Ve svých přednáškách praktické křesťanské sociologie, nejdříve jako docent (1904-1911), později jako profesor (1911-1914) využil svá dlouholetá studia sociálních problémů i dosavadní politickou praxi. Sestavil dvě studijní příručky o křesťanské sociologii a přispíval články vztahujícími se k tomuto oboru v brněnském *Hlasu* (pod značkou *trojúhelníka*). Za své pedagogické působení a politický význam v roce 1908 získal titul konsistorního rady od biskupa brněnského a arcibiskupa olomouckého. V roce 1912 ho papež Pius X. vyznamenal hodností papežského komořího s titulem monsignora.

V období let 1906-1918 J. Šrámek zastával funkci poslance moravského zemského sněmu a místopředsedy poslaneckého klubu, angažoval se v hnutí českých katolických modernistů a přispíval do jejich časopisů. Jako delegát Národního výboru v roce 1918 se podílel na převzetí místodržitelství v Brně, řídil sjednocení katolických stran, které v roce 1919 vyústilo v založení Československé strany lidové. J. Šrámek, jenž se jako první český katolický politik vyslovil pro samostatný československý stát, se stal po jeho vzniku předsedou Československé strany lidové na Moravě.

Po celé období první republiky byl poslancem Národního shromáždění a od roku 1921 do září 1938 ministrem československých vlád. Ve své další funkci náměstka předsedy vlády přicházel zvláště ve druhé polovině dvacátých let často do konfliktů s T. G. Masarykem. I když stáli na opačných stranách tehdejšího politického spektra, vzhledem k Masarykovým sporům s „kleriky“, vzájemně se respektovali a především J. Šrámek se snažil získat prezidentovu přízeň. Ve svých politických funkcích J. Šrámek prosazoval tolerantní politiku. Zasloužil se o urovnání sporů mezi ČSR a Apoštolským stolcem i o zvolení E. Beneše prezidentem (1935), vystupoval proti ústupkům nacistickému Německu. Přispěl k upevnění pozice římskokatolické církve, odvrácením hrozby odluky církve od státu a k jejímu začlenění do nové československé společnosti. Často zajížděl do Olomouce, na Svatý Kopeček i za svou matkou do Grygova. V roce 1927 mu Cyrilometodějská bohoslovecká fakulta v Olomouci udělila čestný doktorát filozofie. V téže době byl přijat starostou města Richardem Fischerem. Již tehdy doporučil představitelům města, aby podporovali v Olomouci

cestovní ruch, veřejnosti zpřístupnili románský Přemyslovský palác a vydali podrobné dějiny města.

V období nacistické okupace odešel se svým spolupracovníkem *P. Františkem Hálou* do Francie, kde se stal místopředsedou Československého Národního výboru a jednal ve prospěch Beneše s katolickými francouzskými kruhy. Po porážce Francie uprchl do Anglie, kde byl jmenován premiérem obou československých exilových vlád. V roce 1940, v době kdy Britové uznali E. Beneše prezidentem a schválili sestavení československé zatímní vlády v exilu, se J. Šrámek stal jejím předsedou. Z této pozice uskutečňoval projevy v českém rozhlasovém vysílání BBC k významným historickým či současným událostem a spolupracoval s Benešem na vytváření strategie zahraničního odboje. Vedl řadu mezinárodních jednání tehdejší československé vlády a podílel se na podpisech dohodnutých smluv.

V březnu 1945 odletěl s českou zahraniční delegací do Moskvy k jednání o vládním programu, pro údajnou nemoc se ho ale nezúčastnil. V nové Fierlingerově vládě se stal náměstkem předsedy (funkci vykonával až do února 1948).

Po válce se znovu stal předsedou Československé strany lidové, pro nemoc se ve stranických i vládních jednáních nechal často zastupovat F. Hálou.

Po únoru 1948 začal komunistický režim útočit a trestně stíhat demokratické síly, k nimž patřili i čelní činitelé lidové strany. Mnozí z nich byli vyloučeni z poslanecké činnosti, další byli uvězněni. I nové vedení strany poslušné politických příkazů vyloučilo ze svých řad mnoho předních členů. Za této situace se J. Šrámek, i když pro svou stálou autoritu nebyl ze strany vyloučen, začal připravovat spolu s F. Hálou k útěku do zahraničí. Francouzské velvyslanectví chtělo zajistit jejich odlet ze sportovního letiště v Rakovníku. Československá bezpečnost po upozornění svého agenta nechala sčezit vilu s oběma podezřelými. Přestože se jim podařilo z vily uniknout a dobrodružnou cestou dostat se ve špatném zdravotním stavu na vybrané letiště, bezpečnost je dostihla, zatkla a po krátkém výslechu převezla do věznice na Karlově náměstí v Praze. Trestem se stala nezákonná forma internace obou kněží v premonstrátském klášteře v Nové Říši na jihozápadní Moravě. Byli ubytováni od 1. dubna 1948 v klášterních celách se zamřížovanými okny, pod stálým dohledem bezpečnostních orgánů, s dvojí speciální kontrolou cel denně a požadavkem cenzury všech jejich písemností.

V internaci se oba kněží pod stálým dohledem mohli účastnit bohoslužeb, směli číst breviáře a bibli, sloužit mše. Také zde pracovali, J. Šrámek se údajně učil plést košíky.

Po Gottwaldově amnestii v roce 1948 oběma bylo umožněno, aby si zvolili klášter, kde by chtěli žít. J. Šrámek si vybral klášter Kongreace Cyrilometodějských sester v Brně

na Lerchově ulici. Protože ho při procházkách po klášterní zahradě bylo možné vidět z okolních domů a ulic, byl přemístěn do dalšího brněnského kláštera sester Karla Boromejského na Údolní ulici, kde již přebýval F. Hála. Oba zde byli drženi v naprosté izolaci a střežení uvnitř i z venku kláštera příslušníky Bezpečnosti. Po vykonstruovaném tvrzení o existenci protistátní skupiny, která kněze měla osvobodit z internace, byli z příliš viditelného umístění přestěhováni z „rizikového“ Brna do věznice Stará Ves s nepřetržitou dozorcí službou a dvěma speciálními strážci. V období politických procesů v roce 1950 byli odesláni do věznice ve Valdicích, známé svou ponurostí a krutostí.

Poznámky F. Hály psané na toaletním papíře, které se podařilo vynést z věznice, jsou věnovány vzpomínce na 80. narozeniny J. Šrámka, které 11. srpna 1950 „oslavil“ ve Valdicích. Zároveň dokumentují nejen tehdejší těžké vězeňské podmínky obou bývalých politiků, ale i jejich duchovní sílu: *„Venku sluníčko hřeje a otepluje kobky žalární, když na chodbě začíná ruch, nosí se kbelíky, zní zvuk šálků, jdu k posteli osmdesátníka a ohlašuji, že bude snídaně. Pokývne hlavou a říká: Modlím se. Vstává, obléká se bez pomoci a přichází...Potom mu se slzami v očích říkám: Milý pane předsedo, ani sedmikrásku nemohu Vám podat, abych květy Vám projevil svou lásku, vděčnost a věrnost. Mohu Vám říci jen slova dnešní lekce breviáře? Prunae enim mihi flores videntur (Zdá se mi, že mříže jsou květy). A tak prosím, abyste při pohledu do okna této kobky žalární neviděl železné mříže nýbrž květy. To je jediné, co mám a co Vám podávám...“⁵⁶*

Protože oba kněží byli ve Valdicích těžce nemocní, z obavy, aby nezemřeli ve vězení, byli 4. července 1951 převezeni do bývalého arcibiskupského zámku v Roželově pod Třemšínem. Údajně na pokyn K. Gottwalda měli k dispozici tři řádové sestry. I zde byli přísně střeženi čtyřmi strážci, přijížděli je kontrolovat církevní referenti.

Po roční internaci F. Hála těžce onemocněl a 24. srpna 1952 zemřel. J. Šrámek osaměl a ve svých posledních letech žil intenzivním duchovním životem. V rozhovorech se strážci i s řádovými sestrami vyslovil přání, aby byl po smrti pochován na Velehradě.

Po značném zhoršení zdravotního stavu převezli J. Šrámka 21. dubna 1956 pod cizím jménem do nemocnice Na Bulovce v Praze, kde byli v padesátých letech těžce nemocní političtí vězni umístováni na izolovaném infekčním oddělení, bez přístupu okolí a za střežení pracovníků Bezpečnosti. Zemřel zde o den později 22. dubna 1956 ve věku 86 let. Jeho tělo bylo převezeno do Olomouce a odtud do Velkého Týnce, na farní hřbitov jeho rodné obce Grygova. V době pohřbu byl hřbitov nepřístupný veřejnosti a obstoupen pracovníky

⁵⁶ TRAPL, Miloš. *Monsignore Jan Šrámek*. Olomouc: Danal, 1995, s. 85.

Bezpečnosti. Občané, kteří se dozvěděli o jeho pohřbu, ho sledovali z dálky. Rakev s jeho tělem byla uložena bez označení do hrobu matky Jenověfy Šrámkové (zemřela v roce 1933). Teprve v druhé polovině šedesátých let bylo umožněno na hrob umístit jeho fotografii s životními daty.

Po sametové revoluci, k výročí jeho nedožitých 120 let, byla na Šrámkově rodném domě v Grygově instalována monsignorova busta od akademického sochaře Karla Hořínka z Olomouce (1990).

V září 1991 byly jeho ostatky vyzvednuty z hrobu a převezeny na Velehrad. Zde byl podle svého posledního přání 12. října 1991 po pontifikální celebrowané mši, kterou sloužil světití biskup pražský František Václav Lobkovic, znovu slavnostně pohřben na čestném místě velehradského hřbitova za přítomnosti několika tisíců věřících.

Dne 28. října 1991 mu byl prezidentem V. Havlem udělen Řád Tomáše Garrigua Masaryka II. stupně in memoriam.

Monografie Miloše Trapla po mnoha desítkách let kritickým pohledem znovu připomněla monsignora Jana Šrámka a dobu, ve které žil. Zároveň iniciovala badatele nejen z okruhu historie, ale i dalších oborů, k nimž patří např. teologie, sociologie, politologie, žurnalistika, literární vědy k tomu, aby historické události a okolnosti života J. Šrámka i jeho dílo podrobili hlubšímu kritickému zkoumání a dále je v šrámkovském bádání rozvíjeli. Mnohé, v monografii jmenované osobnosti, se kterými J. Šrámek přicházel do kontaktu a dnes jsou neprávem zapomenuté, otevírají cestu k jejich novému objevování, hodnocení a následnému zveřejňování. Již dnes to potvrzují statě a díla, která na Traplovu publikaci navázaly.⁵⁷

Dílo Miloše Trapla obohatilo pedagogiku o působení J. Šrámka v rámci vysokoškolského pedagogického vzdělávání. Rozšířilo tím řadu významných pedagogů 1. poloviny 20. století o novou osobnost. I pedagogické praxi nabízí mnoho podnětů k doplnění učiva o období první republiky, nacistické okupace i poválečného vývoje českých zemí v předmětech zaměřených nejen na historii, ale i politologii a literární historii. V českém jazyce mohou učitelé zadat žákům za úkol vyhledat na internetu nebo v knihovně časopisy, ve kterých J. Šrámek publikoval a seznámit spolužáky s obsahem jeho článků.

⁵⁷ Viz např. MAREK, Pavel, TRAPL, Miloš a kol. *Jan Šrámek a jeho doba*. Brno: Centrum pro studium demokracie a kultury, 2011.

2.3 MASARYKOVA PEDAGOGICKÁ ČINNOST

(TRAPL, Miloš. Masarykova pedagogická činnost *In Tomáš Garrigue Masaryk – filozof a pedagog*. Sborník příspěvků z 1. ročníku semináře Masarykova muzea v Hodoníně. Hodonín: Masarykovo muzeum, 1993, s. 6-16.)

V rámci sborníku se Miloš Trapl zaměřil na pedagogické názory T. G. Masaryka a jeho přínos ke školské problematice. Uvádí, že přestože Masaryk nevytvořil žádný ucelený školský systém, jsou významné jeho pedagogické názory a podněty pro reformu školství. Píše o nich jeho otec Miloslav Trapl ve své publikaci *Masarykův program*.⁵⁸ Protože tato vyšla v malém nákladu po únoru 1948 a dnes je téměř nedostupná, Miloš Trapl její obsah přibližuje dnešním čtenářům.

Masarykovo pedagogické působení se plně rozvinulo při jeho nástupu na vídeňskou univerzitu, kde po obhajobě habilitačního spisu *Sebevražda jako hromadný sociální jev přítomnosti* (1878), začal působit bezplatně jako soukromý docent. Podle svědectví současníků měl na studenty velký vliv především svými debatními cvičeními a rozhovory. V roce 1882 přešel na pražskou českou univerzitu v hodnosti mimořádného profesora. Byl studenty oblíben pro rozsah vědomostí, schopnost reakce na současné problémy a obětavost vůči potřebám studentů. Svými novými pedagogickými metodami i kritickým postojem k tehdejšímu pojetí vysokoškolské výuky vzbudil nevraživost mnoha univerzitních autorit, která se odrazila v tom, že přes své prokázané vědecké a pedagogické kvality se stal řádným profesorem filozofické fakulty až v roce 1897.

Pro budoucí politickou dráhu ho předurčily jeho rozsáhlé znalosti, schopnost diskutovat, obhajovat své názory i schopnost bezprostřední reakce na problémy. K tomu přispívaly i jeho veřejné přednášky. Zkušenosti z Masarykova pedagogického působení se odrazily v jeho názorech na školství, které se staly ve formě školské politiky částí jeho budoucího kulturního programu. Vycházely z kritiky soudobé školy, nesplňující požadavky základní Masarykovy humanitní ideje, podle níž lze formulovat cíl školní výchovy na všech věkových stupních. Škola má nejen vzdělávat rozum, ale také vychovávat a vzdělávat stránku mravní. Vychovatel by měl směřovat k vychování uvědomělé, samostatné a činné osobnosti s přihlédnutím k její individualitě. Je to však možné jen ve třídách s menším počtem žáků. Humanitní cíl nemůže být jen individuální, ale jeho záměrem je i výchova společenských bytostí, jež by byly schopny tvořit pevné kolektivní solidární celky. Škola by měla podporovat smysl pro vzájemnou pomoc, součinnost v souladu s nejlepšími snahami sociálními. Neméně důležitá je i výchova smyslu pro kázeň, kterou učitel získá úctou a láskou

⁵⁸ TRAPL, Miloslav. *Masarykův program*. Brno: Rovnost, 1948.

dítěte.

Masaryk upozorňuje, že jenom učitel akademicky vzdělaný, nezávislý a vnitřně demokratický může vychovávat svobodné demokratické občany. Nestací mu jen odborné vzdělání, ale musí mít i všeobecné vzdělání, k němuž je nutné připojit i vzdělání národohospodářské, sociologické, psychologické, literární a umělecké, protože učitel je 30 až 40 let rádcem a průvodcem mládeže i dospělých.

Masaryk shledával závalu rakousko-uherské školy v jejím byrokratismu. Změnu spatřoval v postátnění škol, která je podmínkou sjednocení a vyšší úrovně rakouského i českého školství. Podle Masaryka spočívá ve škole mohutná síla sociálně politická i kulturně politická, která musí vychovat budoucí občany v duchu národním a sociálním. Pro národní výchovu je základem vyučování mateřský jazyk a četba literatury ve shodě s národní ústavou a politickým vyučováním. Na obecné škole mohou být k tomuto účelu využity historické články v čítankách, které by poučovaly o politické organizaci země. Vedle zájmu o politiku má být na školách vzbuzován i zájem o problémy hospodářské. Vzdělávání psychologické a etické by mělo být podáváno formou četby životopisů, upravených podle věku dětí. Přiblížení k životu musí sloužit koedukace, zavedení ručních prací a spolupráce s rodiči.

K uskutečnění reformních podnětů a programových požadavků ve školské oblasti Masaryk požadoval celkovou reformu středních a vysokých škol. Střední školy, které v sobě obsahují mnoho přežitků, musí být demokratizovány a jejich vyučující hlouběji vzděláni v pedagogice, psychologii a biologii tak, aby porozuměli žákům, přihlíželi k jejich individualitě a nepřetěžovali je přílišným individualismem bez výchovy myšlení, citu a vůle.

Také vysoké školy se opožďují za společenským vývojem, nejsou na výši soudobé vědy, vzdělání a výchovy, neodpovídají požadavkům a potřebám současného života. Masaryk od nich žádá promyšlenou výchovnou činnost a zabezpečení hlubšího politického vzdělávání pro politiku kulturní, která však nezapomíná na národní a státní celek, umění, náboženství a mravnost.

Podrobněji se Masaryk zabýval reformou právnických studií, v níž požadoval vychovávat právníky ve vědeckém duchu a k jejich zaujetí pro sociální problémy, pochopení moderního pojetí státu a uznání demokratické rovnoprávnosti všech občanů.

Pro výchovu dospělých kladl důraz na popularizaci vědy, literatury a umění, jejich zpřístupnění širokým vrstvám formou osvětové práce, univerzitních extenzí, zakládáním knihoven.

Protože náboženství je Masarykovi zdrojem mravnosti, souhlasí s intenzivní náboženskou výchovou ve školách. Skutečný stav této výchovy, řízený církvemi

na rakouských školách, ho však vedl k rozhodnému odporu proti vlivu církve na školu a proti církevnímu vyučování ve školách, které bylo zastaralé a v rozporu s vědeckým poznáním. Církvim má být zaručena svoboda vyučovat náboženství soukromě, např. ve vlastních institucích, nemají však být zakládány církevní školy.

Ucelený souhrn kritických názorů T. G. Masaryka na systém rakouského školství a jeho reformu nebyl doposud pedagogické teorii v takové šíři předložen k využití. Uvedená fakta budou moci být přiřazena k doposud známým historickým skutečnostem o vývoji školství tohoto období jako podklad a pobídka k jejich dalšímu zkoumání a hodnocení.

Dodnes platné je přesvědčení T. G. Masaryka o významu mateřského jazyka pro vzbuzování národního a sociálního uvědomování za pomoci literatury, četby životopisů významných osobností a využívání knihoven. Učitelé českého jazyka v rámci učiva o Rukopisech mohou připomenout významnou úlohu a postoje T.G. Masaryka v boji o pravdivost Rukopisů.

2.4 DĚJINY OLOMOUCE 1, 2

(Olomouc: Statutární město Olomouc. Univerzita Palackého v Olomouci, 2009.)

Dvoudílná publikace navázala na knihu *Olomouc. Malé dějiny města*, vydanou v roce 2002. Je výsledkem několikaletého projektu a práce více než šedesáti autorů, převážně z Univerzity Palackého v Olomouci, ale i z jiných olomouckých či mimo Olomouc ležících vědeckých pracovišť a institucí.

První díl publikace zachycuje období vývoje města od prehistorie a počátku olomouckého hradu po rok 1848, druhý díl období od padesátých let 19. století po rok 2005.

Na území České republiky není mnoho měst, která by se mohla prokázat tak důkladně zpracovanou, interdisciplinárně pojatou a stovkami odkazů, poznámek i obrazovou dokumentací doplněnou vlastní historií.

V prvním díle Miloš Trapl zpracoval kapitolu nazvanou *Ve víru revoluce*, v druhém se podílel na zpracování kapitol *V republice* a *Za nacistické okupace*.

Dějiny Olomouce 1

TRAPL, Miloš. *Ve víru revoluce*, s. 549-558.

Příliv evropské revoluční vlny, která znamenala pád kancléře Metternicha, zrušení cenzury a slib ústavy, vyvolal v Olomouci nadšení německých i českých měšťanů, studentů i laických vrstev. Oslavné akce 16. března 1848, které v součinnosti s úřady, profesory a ředitelstvím divadla organizovali především studenti, vyvrcholily v kostele svatého Mořice slavnostní bohoslužbou a večerním průvodem s pochodněmi. Dne 19. března 1848 byla v Olomouci zřízena *Národní garda* a později *studentská akademická legie*. Velitel olomoucké pevnosti na příkaz krajského hejtmána vydal oběma sdružením, složeným především z německých účastníků, skoro tisíc pušek. Postupně docházelo k národnostním sporům, při nichž němečtí profesori univerzity zdůrazňovali nutnost připojení k německým zájmům oproti české menšině hájící český státoprávní program. Proti vystupování konzervativních sil se v květnu 1848 spojili dělničtí řemeslničtí členové Národní gardy se studenty akademické legie a v noci táhli ozbrojeni ulicemi a vyvolávali pouliční demonstrace proti neoblíbeným osobám. Pevnostní velitel s vojskem akce demonstrantů potlačil.

Olomoučtí Češi ani Němci neměli politické organizace a jejich protesty byly pouhými improvizacemi. Nedostatek politické organizace nahradil český spolek *Slovanská lípa*, jehož hlavní osobností se stal *Jan Vlk*, později vystřídán porodníkem *Františkem Mošnerem*. Členy spolku se stali většinou studenti, mladí řemeslníci a několik českých profesorů a teologů. Ve stejné době v Olomouci vznikly dva německé spolky. *Slovanská lípa* byla z počátku své činnosti úspěšná, především šířením svých tiskovin a měla velký vliv na národní probuzení Čechů na střední a severní Moravě.

Její četní zástupci vedeni *Janem Helceletem* se zúčastnili v květnu roku 1848 *Slovanského sjezdu* v Praze. Sjezd byl ale rozehán a jeho účastníci se tajně vraceli domů, kde byli později vyšetřováni. V době červnových bouří v Praze byla v Olomouci zostřena vojenská opatření, stav posádky posílen, pevnost měla tříměsíční zásoby, dbalo se na pevnou kázeň mužstva a před radnicí byla postavena děla.

Krátké období od června do konce září roku 1848 probíhalo v Olomouci celkem klidně a vyznačovalo se růstem konzervativních protirevolučních nálad. Klid souvisel především s poklesem veřejné činnosti studentů, kteří prázdninové období trávili většinou mimo město. V té době měla Olomouc jako pevnostní město kolem 15 000 obyvatel, z toho v pevnosti žilo 6 000 vojáků. V civilním obyvatelstvu měli převahu měšťané, k nimž patřili obchodníci, živnostníci, řemeslníci, 200 úřednických rodin a 70 duchovních osob. Duchovní

měli značný význam, protože v Olomouci bylo sídlo moravského metropolity, olomouckého arcibiskupa, kapituly a řady klášterů.

V říjnu 1848, po informacích o nové vídeňské revoluci, v Olomouci proběhly pokusy o sabotování dopravy vojsk proti revoluční Vídni. Vzhledem k bouřlivým událostem uprchl vídeňský císařský dvůr v čele s *Ferdinandem V.* dne 14. října do Olomouce. Zde ho nejvíce vítal olomoucký venkov. Jeho pobyt byl velkou posilou pro konzervativní síly – studentská akademická legie byla rozpuštěna a Národní garda podřízena vojenské organizaci. Porážka vídeňské revoluce a dobytí hlavního města (Vídne) vojskem znamenala konec revoluce v rakouské části říše. Na podzim roku 1848 začaly vycházet *Holomoucké noviny* a také *Slovanská lípa* posílila svou činnost.

V jejím rámci se rozvinula aktivita knihoven, čítáren i hudební a zpěvní produkce. Spolek ve své činnosti neprezentoval šovinistické protiněmecké myšlení a zdůrazňoval spolupráci „*nezbytnou pro blaho země moravské*“. Na univerzitě tři profesori začali učit česky psychologii, přírodopis, matematiku. Největší význam mělo zřízení *stolice české řeči a literatury*.

Pětiměsíční pobyt císařského dvora v arcibiskupském paláci v Olomouci zvýšil význam olomoucké pevnosti i města. Na jedné straně sice znamenal zvýšenou politickou a policejní kontrolu a utlumení projevů radikalismu a veřejného života, na straně druhé zvýšené výdělky živnostníků. V listopadu 1848 ve Vídni nastoupila nová vláda, jejím hlavním cílem byla likvidace revoluce, nastolení klidu a pořádku a změna osoby panovníka, který byl pokládán za slabého a mdlého ducha. Za nástupce byl vybrán jeho osmnáctiletý synovec *František Josef*, známý jako odpůrce novot a záruka tvrdého postupu proti revolučním silám. Změna na císařském trůně se uskutečnila 2. prosince 1848 v Olomouci, a to po abdikaci císaře Ferdinanda I., za účasti mnoha příslušníků habsbursko-lotrinského rodu, dalších hostů a vojenských velitelů. V Olomouci proběhly velké oslavy spojené s osvětlenými průvody, přijížděly deputace a poselstva s blahopřáními, případně s požadavky. Nový panovník během svého pětiměsíčního pobytu v Olomouci se zajímal především o vojenskou posádku a o definitivní potlačení revoluce. Dne 10. května 1849 opustil Olomouc bez rozloučení a tím urazil vedení města i své obdivovatele z řad olomouckého obyvatelstva.

Po porážce revoluce byli bývalí revolucionáři perzekvováni, studenti odváděni k vojsku, postupně zanikla činnost *Slovanské lípy*, přestaly vycházet *Holomoucké noviny*. Skončily české přednášky na univerzitě a česká divadelní představení v městském divadle. Z revolučních požadavků se splnilo jen zrušení poddanství a roboty. Vrchnostenskou správu

nahrady výsledky obecních voleb. Pro Olomouc bylo významné zrušení dosazovaného magistrátu a možnost volby členů obecního výboru v čele s obecním představeným.

Dějiny Olomouce 2

TRAPL, Miloš. *V republice*, s. 136-176.

Olomoucká česká veřejnost byla na vznik samostatného státu lépe připravená než mnohá jiná města. V předstihu byl ustanoven *Národní výbor*, jehož představitelem se stal *Richard Fischer*. Výbor tvořili představitelé olomouckých politických stran a významné osobnosti města. Zpráva o vzniku Československé republiky dorazila do Olomouce ve večerních hodinách 28. října 1918. Další den brzy ráno začaly do Olomouce proudit davy lidí z okolních vesnic. Spolu s obyvateli města v počtu téměř 25 000 došli v průvodu od Národního domu k radnici, kde členové Národního výboru vyzvali shromážděné k účasti na oslavném tábore lidu. Tábora, který se konal 3. listopadu 1918 na Horním náměstí a v jeho okolí, se podle současných odhadů zúčastnilo asi 60 000 lidí.⁵⁹ Nadšení nad vznikem republiky bylo spojeno s vyvěšováním červenobílých praporů, strháváním rakouských orlů a dalších symbolů rakousko-uherské monarchie, s odstraňováním německých nápisů a nošením kokard.⁶⁰

Německé obyvatelstvo, překvapené převratem, nekladlo žádný odpor. Dne 11. listopadu odstoupila německá správa města a 17. listopadu byla k řízení města jmenována správní komise s šestnácti Čechy a osmi Němci. Po počátečních obtížích s německým velením, německá vojenská jednotka opustila město. Zástupcům německého obyvatelstva bylo slíbeno, že nastávající změny se nedotknou německých kulturních a humanitárních organizací. V této době se k české národnosti hlásilo 9 772 občanů, 8 089 občanů k německé národnosti a 1 010 občanů k židovské národnosti. Členové vojenské posádky do sčítání nebyli zahrnuti. K zásadní převaze českého obyvatelstva došlo po vytvoření *Velké Olomouce* v roce 1919, kdy k městu bylo připojeno 13 předměstí.⁶¹ V témže roce došlo k přejmenování olomouckých ulic a náměstí.

Problémem olomouckých obyvatel se stal nedostatek základních životních potřeb, se kterými souviselo předražování zboží a černý trh. Na tyto skutečnosti olomoucké lidové masy reagovaly demonstracemi, stávkami a výtržnostmi, při nichž zasahovalo vojsko. Po volbách

⁵⁹ Tato manifestace se stala svým počtem účastníků největší v dějinách města.

⁶⁰ Dnešní podoba československé vlajky vznikla v pozdějších letech.

⁶¹ Při sčítání lidu v roce 1921 bylo Čechů 39 213 osob, Němců 15 818 osob, k jiným národnostem se hlásilo 1 072 osob.

konaných v květnu 1919 na místo správní komise nastoupilo městské zastupitelstvo v čele se starostou. Poprvé v dějinách města se volilo podle všeobecného a rovného hlasovacího práva s účastí žen.

V letech 1921-1923 město zasáhla velká nezaměstnanost, která postihla tisíc lidí. Mnozí z nich byli využíváni k nouzovým pracím, zvláště při bourání městských hradeb.

K největším poválečným událostem patřila návštěva prezidenta Masaryka 18. září 1921, slavnostně přivítaného nejen českým obyvatelstvem, ale i zástupci německých škol a spolků.

Představitelům města se přes velké úsilí nepodařilo obnovit univerzitu. Silnou se stala vojenská posádka (po Praze největší), svou působností pokrývala severní, střední a jihovýchodní Moravu.

Obyvatele Olomouce vzrušilo zatčení tehdy proslulého vojenského zběha, lupiče a vraha *Martina Leciána*, odsouzeného vojenským posádkovým soudem k trestu smrti oběšením.

K největším průmyslovým podnikům v Olomouci patřily kovodělné a potravinářské závody (cukrovar, lihovar, sladovny, čokoládovny, továrna na zpracování soli) i komplex potravinářského a chemického průmyslu A. Heikorna. Významnou úlohu v ekonomickém rozvoji mělo stavebnictví, průmysl stavebních hmot, dřevařský, textilní a polygrafický. Energetiku města zajišťovaly elektrárny, plynárna a vodárna. V Olomouci existovalo i mnoho významných hospodářských institucí a živnostenských společenstev. Nejdůležitější z nich byla Obchodní a živnostenská komora a Plodinová burza. Rostl počet olomouckých živnostníků, v roce 1919 bylo ve městě 246 živností, k nimž patřili například krejčí, švadleny, obuvníci, holiči, kadeřníci, stolaři, pekaři, cukráři, řezníci, uzenáři, zlatníci, hodináři, zámečníci, malíři, natěrači, koláři, mlynáři, tiskaři, knihaři, fotografové, autodrožkáři. V obchodním životě se do popředí dostala velkoobchodní firma Josef Ander a syn pod názvem ASO a zlínská obuvnická firma Baťa. Olomouc byla i střediskem peněžnictví. Kolem roku 1920 zde sídlilo 20 bank a 20 spořitelů (záložen). V roce 1935 bylo v Olomouci provozováno 144 hostinců a restaurací, 13 hotelů, 6 kaváren, 13 vináren a 4 bary. Nejproslulejší z nich byla kavárna hotelu Národní dům, kde se scházeli veřejní činitelé i významné olomoucké osobnosti a konaly společenské akce a výstavy.

Využívalo se železniční dopravy a důležitá byla i městská hromadná doprava (tramvaje a autobusy). Většinu olomouckého obyvatelstva tvořily osoby zaměstnané ve vojsku, za nimi následovala zaměstnání v průmyslu, živnostech, v obchodě, peněžnictví, dopravě, spojích, veřejných službách a domácnostech. V zemědělství bylo zaměstnáno málo

osob. Vážným problémem, zvláště v období hospodářských krizí, byla nezaměstnanost. Na pomoc sociálně potřebným byl v roce 1920 zřízen referát sociální péče.

Rozšířil se počet lékařských obvodů. V dobře vybavené a rozšířené Zemské nemocnici s porodnicí pracovala řada předních lékařských odborníků (Jiří Trapl, Karel Amerling, Josef Blatný, Antonín Mores, Václav Vejdovský). Předním zdravotnickým zařízením na Moravě se stala vojenská a posádková nemocnice na Klášterním Hradisku.

Brzy po vzniku republiky se česká správa v Olomouci snažila zlepšit špatnou situaci českého školství. Kromě již působící *České obecné školy* byla otevřena druhá česká škola v Křížkovského ulici s Pomocnou školou. Správní komise se zasadila o založení České chlapecké školy a převzala doposud Soukromou měšťanskou dívčí školu v Pöttingeu, kde rozšířila vedle rodinné školy i další dívčí školství. V roce 1919 vznikla Česká obchodní akademie, Český městský koedukovaný učitelský ústav byl v roce 1930 postátněn.

V Olomouci zůstalo 10 německých obecných škol. Bylo otevřeno České dívčí reálné gymnázium, Hospodářská škola na Klášterním Hradisku se stala Vyšší zemskou hospodářskou školou. Při ní vznikla Hospodyňská škola a Odborná škola zahradnická. Ke konci republiky existovalo v Olomouci 24 českých obecných škol, 12 škol měšťanských a 3 mateřské školy. Byly postaveny dvě budovy průmyslových škol. Německé školství s ubývajícím počtem žáků se omezovalo. Jedinou vysokou školou v Olomouci zůstala samostatná bohoslovecká fakulta nazvaná v roce 1919 Cyrilometodějskou.

V muzejnictví měl největší úlohu *Vlastenecký spolek muzejní*, kterému se podařilo získat pro své cenné sbírky budovu v Purkrabské ulici. V roce 1920 vznikla česká městská veřejná knihovna a v roce 1936 získala Studijní knihovna novou budovu v Bezručově ulici. Z olomouckých novin měl nejvyšší úroveň Pozor a katolický Našinec. Největší počet obyvatel v Olomouci se hlásil ke katolické církvi. Z církevních řádů do popředí vystupovali dominikáni, kapucíni, z ženských voršilký, dominikánky a sestry františkánky. Mnoho z nich se věnovalo vzdělávání a školství. Vedle církevního sňatku byl povolen i občanský sňatek, rozvod, rozluka manželství a pohřeb žehem. Z olomouckých spolků, jejichž život byl neobyčejně bohatý, měla největší význam *Národní jednota*. Specifikem byla *Československá obec legionářská*. K dalším – v roce 1930 jich bylo evidováno 703 – patřily spolky hospodářské, kulturní, školské, dělnické, umělecké, církevní, tělocvičné, spolky žen, mládeže, studentů a jiné. K charitativním organizacím patřil Červený kříž. Všechny spolky kromě vlastní náplně prováděly kulturní a osvětovou činnost, některé provozovaly ochotnické divadlo, vedly vzdělávací kurzy, pořádaly dobročinné akce, přednášky, plesy.

V popředí kulturního života města stálo olomoucké městské divadlo. Nová sezóna

po vzniku republiky byla zahájena Smetanovou Libuší. V divadle, jehož součástí byla opera, činohra, balet a opereta, působili vynikající zpěváci a herci (Eduard Haken, Beno Blachut, Otomar Korbelář, František Brož, František Vnouček).

Ke konci první republiky, kdy v Olomouci narůstala obava z válečného střetu, se zaváděly kurzy branné výchovy, cvičení protiletectvé a civilní obrany, prováděl se nácvik nasazování plynových masek.

Po *Mnichovské konferenci* se stala Olomouc pohraničním městem. Do města přicházeli utečenci ze zabraných území, kteří se obávali odvety nacistických vojsk a domácích Němců. Jednalo se především o české hraničáře, funkcionáře českých spolků, příslušníky armády, četnictva a policie, úředníky a učitele poslané v období první republiky do pohraničních oblastí. Většina z nich přicházela i s rodinami. Složitě bylo jejich ubytování v prozatímních nouzových ubikacích. Pro uprchlíky byly pořádány peněžité i věcné sbírky.

TRAPL, Miloš, BARTOŠ, Josef. *Za nacistické okupace*, s. 216-248.

Již v předvečer německé okupace, především v okolních německých obcích, se uskutečňovaly německé provokace spojené s vytloukáním oken českých obyvatel a vyvoláváním hesla „*Es kommt der Tag!*“ (Přijde den!) Bouře propukly i ve městě, kde asi dva tisíce německých nacionalistů procházelo průvodem město za provolávání slávy Adolfu Hitlerovi a Třetí říši. Od ranních hodin 15. března 1939 vjížděly do Olomouce motorizované oddíly německého okupačního vojska. Jejich velitel převzal na olomoucké radnici veškerou moc ve městě. Členové německé armády v rámci propagační akce začali na náměstí v polní kuchyni vařit a rozdávat guláš. V odpoledních hodinách se uskutečnila velká přehlídka okupačního vojska. Ještě tentýž den nacisté spolu s českými fašisty vypálili synagogu u Terežské brány. Tato byla později rozbořena a odstraněna. Okamžitě byla vyhlášena protižidovská opatření.

Dne 16. října 1939 byl vyhlášen *Protektorát Čechy a Morava* jako součást Velkoněmecké říše (dále jen Říše). České zastupitelstvo bylo rozpuštěno a správou města byl pověřen správní komisař. Olomoucké ulice a náměstí byly přejmenovány a veškeré označení muselo být dvojjazyčné (německý nápis byl uveden první).

Německé obyvatelstvo v naprosté většině přivítalo německé vojsko s nadšením. Z německých mocenských orgánů bylo nejagresivnější *gestapo* (německá tajná státní policie), které sídlilo v tzv. „*garňáku*“ na Envelopě. Jeho součástí byla věznice, ve které docházelo při výsleších ke krutému mučení českých občanů, označených za nepřátele Říše, a tím pro ni nebezpečných. Věznice se stala přestupní stanicí k soudu a následně pak do koncentračního

tábora. Všechny kasárny byly obsazeny německým vojskem. Německé nacistické obyvatelstvo Olomouce při nejrůznějších příležitostech, k nimž patřila různá výročí, především Adolfa Hitlera a vítězství na frontách, procházelo v průvodech městem za doprovodu hudby s píšťalami a bubínky. Činnost českých úřadů byla stále omezována a kontrolována.

Do významných institucí byli dosazováni němečtí správní komisaři k usměrňování jejich činností ve prospěch nacistického válečného hospodářství. České politické strany a odborové organizace byly zakázány, omezena nebo zakázána byla činnost spolků. Noviny a české rozhlasové vysílání bylo cenzurováno, poslouchání zahraničního rozhlasu se trestalo smrtí.

Od počátku okupace byly nacisty vypracovány detailní plány jak Olomouc s okolím postupně germanizovat za pomoci obcí s převážně německým obyvatelstvem (Konice, Brodek u Konice, Skřípov, Lhota, Runářov). Tyto obce byly již v listopadu 1938 přiřazeny do Sudet. Počítalo se s využitím tzv. kmenových zvláštností, podle nichž jsou Moravané méně národnostně vyhranění než Češi, a především rozvážní a přizpůsobiví Hanáci jsou pro germanizaci nejvhodnější. Nejtíže bylo zasaženo židovské obyvatelstvo Olomouce. Řešení židovské otázky mělo v jeho konečném závěru (holocaustu) znamenat likvidaci všech Židů na okupovaných územích. V Olomouci v roce 1939 žilo 2 196 Židů, z nichž jen malá část emigrovala.

Útoky na židovské obyvatelstvo se stále stupňovaly. Na počátku musely být označené židovské podniky a obchody, které byly spolu i s domy a byty Židů vyvlastněny. Židé byli postiženi nelidskými příkazy a ponižováním. Měli zákaz vstupu do škol, veřejných místností, parků, mohli vycházet a pohybovat se v Olomouci jen v určitých hodinách a od roku 1941 nosit viditelné označení své rasy (žlutou šesticípou – Davidovu – hvězdu) s nápisem Jude (Žid). V roce 1943 nesměli přejít obě hlavní náměstí, aby nepošpinili osobnosti, podle nichž byla náměstí pojmenována (Hitlerovo a Göringovo). V tomto roce již bylo Židů v Olomouci minimálně, protože protizidovská opatření vyvrcholila v roce 1942, kdy bylo v olomouckém internačním středisku, umístěném v dnešní budově Fakultní základní školy Hálkova 4, soustředěno 3 445 Židů z Olomouce a okolí, kteří pak byli ve čtyřech transportech v době od 26. června do 8. července 1942 odvezeni do Terezína a odtud do vyhlazovacích táborů. Ze všech transportů na konci války zůstalo na živu jen 288 olomouckých Židů.

Provoz olomouckých průmyslových podniků byl brzo podřízen německému vojenskému hospodářství. Po porážkách německé armády byla zavedena pracovní povinnost, pracovní doba se neustále prodlužovala až na dvanáct hodin denně v šestidenním týdnu.

O pracovním umístění, případném vyslání na nucené práce do Německa, rozhodovaly pracovní úřady.

Okupace a válka tvrdě zasáhly do každodenního života obyvatel města. Přestala platit česká koruna, vystřídala ji říšská marka s nadhodnocenou cenou. Potraviny byly vydávány na potravinové lístky s vyššími přiděly pro německé obyvatelstvo a nejnižšími pro Židy, s rozlišením dětí a dospělých. Snahy získat potraviny na černém trhu nebo u příbuzných a známých na vesnici byly tvrdě trestány. Hospodářské kontroly probíhaly v dopravních prostředcích, na nádražích i na silnicích. Protože masa byl nedostatek, nacisté zavedli bezmasé dny v týdnu. Specialitou bylo „*jídlo z jednoho hrnce*“, což znamenalo, že všechny připravené potraviny se vařily společně. Na přiděl byl i textil, textilní výrobky, prádlo (šatenky), obuv (doporučovalo se nosit dřeváky), kuřivo (tabačenky), mýdlo, topivo. Potraviny byly často vystřídány náhražkami (zrnková káva meltou z cikorky, máslo margarinem). Do mouky byly přidávány různé příměsi (např. bramborová mouka). Především školní děti povinně sbíraly odpadové suroviny, léčivé byliny, později i kosti a kaštiny. Od roku 1941 obyvatelé města museli sbírat teplé oblečení a prádlo pro německé vojáky na východní frontě, byly zabavovány barevné kovy. V roce 1942 došlo k zabavování kostelních zvonů. Povinné protiletadlové zatemnění oken a pouličních světel se přísně kontrolovalo. V posledních válečných letech Olomouc ohrožovalo nebezpečí leteckého bombardování, kdy se lidé museli uchýlovat do protiletadlových krytů zřízených v sklepech domů, či vybudovaných v olomouckých parcích.

Církev v činnosti omezovaly zákazy některých spolků, zastavené poutě, zavírané a rušené církevní školy. Mnozí kněží byli nasazováni na nucené práce v Říši, další skončili svůj život v koncentračních táborech a na popravistiích. Olomoucké školy postihlo časté zabírání budov pro německé školy, později pro nacistické instituce a vojsko. Z českých škol ke konci válečného období místo předválečných dvaceti čtyř obecných škol existovalo jen šestnáct, z dvanácti měšťanských (hlavních) škol sedm, dále zůstala jedna soukromá a pomocná škola. Dne 17. listopadu 1939 byla uzavřena Cyrilometodějská bohoslovecká fakulta. Do výuky na českých školách byla jako povinný předmět zavedena němčina v rozsahu nejdříve šesti, později osmi hodin týdně. Výuka českého jazyka mohla být vyučována jen čtyři hodiny týdně. Omezením podléhalo i střední školství. Z učebnic se odstranilo začerněním vše, co připomínalo Československo, jeho významné tradice a osobnosti. Dějepis a zeměpis se nevyučoval. Žákům se měla neustále připomínat sounáležitost a závislost na Říši. Z knihoven musely být vyřazeny pro nacisty politicky a rasově nevhodné knihy. Portréty českých prezidentů nahradily obrazy státního prezidenta

Emila Háchy a nacistického vůdce a nejvyššího kancléře Adolfa Hitlera a protektorátní znaky. Ve školách se zdravilo nacistickým árijským pozdravem – vztyčenou pravicí. Mimořádné akce, nacistické oslavy, válečné sbírky a letecké popluchy narušovaly vyučování. Pro nedostatek paliva měli žáci často zimní prázdniny. Od 19. dubna 1945 až do konce války se vyučování nekonalo.

Vedle českých zábavných protektorátních filmů s oblíbenými herci, které jsou dodnes vysílány televizí, vítalo české obyvatelstvo filmy s vlasteneckou tematikou, k nimž patřila především *Babička* Boženy Němcové.

Zvláštní význam pro Čechy měla kniha, i když vydavatelskou činnost se Němci snažili omezovat a knihy cenzurovat. Z veřejných knihoven musely být odstraněny nacistické ideologii nevyhovující knihy. Čtenáři nejčastěji vyhledávali díla zaměřená na českou minulost, samostatnost a demokratičnost. Patřily k nim romány Aloise Jiráska, Boženy Němcové, básně Jana Nerudy, Svatopluka Čecha, Josefa Václava Sládka, Viktora Dyka, z moderních autorů práce Karla Čapka.

Postupně se omezovala činnost českého divadla, které vzhledem k vytlačování jeho divadelních představení z hlavní budovy, si muselo vybudovat pobočnou scénu v Hodolanech. Část českého obyvatelstva se od počátku okupace začala zapojovat do odboje. Projevy nesouhlasu postupně přerůstaly v organizovaný protinacistický odboj, vedený řadou složek. Největší a nejorganizovanější národní odbojovou organizací se stala vojenská *Obrana národa*. Olomouc po Brnu byla jejím nejvýznamnějším centrem na Moravě. K významným akcím Obrany národa patřilo organizování odchodu českých vlastenců do zahraničí a českých letců do západních armád. Její činnost byla v letech 1939 až 1941 prozrazována a většina jejích členů po zatčení a mučení skončila na popravištích. V odboji mimo další organizace a spolky se velmi často uplatňovali členové *Sokola*, kteří patřili nejen k hlavním „civilním“ oporám Obrany národa, ale také se začleňovali do dalších odbojových organizací a skupin. I jejich činnost byla gestapem odhalena a zakázána. Pohromu pro olomoucké odbojové skupiny přinesly rozsáhlé represe po atentátu na Heydricha, kdy zatčení odbojovní pracovníci z Olomouce byli postaveni před stanný soud v Brně a ihned po rozsudku popraveni. V Olomouci byla zatčena, uvězněna a z části vyvražděna rodina pravoslavného kněze *V. Petříka*, který ukrýval v kostele svatého Karla Boromejského v Praze parašutisty. Významnější odbojové organizace se v Olomouci zformovaly až v roce 1943, kdy se jejich činnost přesunula na venkov a do vzdálenějších horských a lesních oblastí.

S pokračující válkou byly neustále snižovány příděly potravin.⁶²

Na jaře roku 1945 se válečná fronta blížila k Olomouci. Dne 30. dubna 1945 byla poprvé ve větší míře Olomouc bombardována angloamerickými bombardovacími svazy.⁶³

V posledních válečných měsících byla Olomouc prohlášena pevností a na jejím území se stavěla opevněná obranná postavení, postavení pro děla a protitankové zátarasy a zákopy. Městem projížděly transporty a procházely kolony vězňů a zajatců. Několik set jich bylo umístěno na Andrově stadionu, další stovky ve škole v Hodolanech. Museli pomáhat při opevňování Olomouce a zůstali zde až do konce války. Přes přísné zákazy a střežení zajatců mnoho Olomoučanů sbírkami potravin a vyvařováním výživných polévek se podílelo na zachraňování jejich životů. I ke konci války se gestapo, nacistické a vojenské jednotky dopustily řady zločinů a vražd olomouckých občanů. Po likvidaci květnového povstání v Přerově bylo 21 přerovských občanů zatčeno a na olomoucké střelnici poblíž Lazců zastřeleno.

Olomouc patřila k oblastem, které byly osvobozeny až na konci války. Postupu Rudé armády tvrdě bránili příslušníci německé 1. tankové armády. Mezitím městem projížděly směrem na západ motorizované kolony, koňské povozy s vojáky a německými utečenci. K nim se připojili nacističtí představitelé města, členové gestapa, mnoho olomouckých Němců a někteří čeští kolaboranti. Olomoucké mosty byly podminovány.

Rudá armáda se přiblížila k městu 6. května 1945. Největší boje o Olomouc byly svedeny 7. a 8. května 1945. Dne 8. května pronikla Rudá armáda do vnitřního města a celé ho obsadila. Následujícího dne byl od nacistů vyčištěn zbytek města a olomoucké okolí.

Dvoudílná publikace je shrnujícím komplexem poznatků a souvislostí dějin města Olomouce od pravěku po současnost spojených s evropským děním z pohledu dnešních historiků. Je odborného charakteru, ale způsob jejího zpracování umožňuje studium a poznání i nehistorikům a laickým čtenářům. Má význam nejen pro současné zájemce, ale je předpokladem pro další směřování rozvoje města. Může se stát výzvou pro další badatele, kteří by chtěli nahlédnout ještě hlouběji do některých částí historie, vyhledat nové prameny a popisované události doplňovat, prověřovat, analyzovat, případně je podrobit kritice.

⁶² Např. v roce 1939 byl měsíční příděl chleba, pečiva a mouky 11,6 kg, v lednu 1945 8,9 kg. U masa se snížil příděl ze 2 kg na 1 kg.

⁶³ . Na podzim roku 1944 se Olomouc nestala objektem spojeneckých bombardovacích svazů, zažívala jen časté poplachu při přeletích letadel. Poplachu byly vyhlašovány sirénami. Kratší táhlý tón sirén znamenal výstrahu, přerušovaný tón bezprostřední nebezpečí, vlastní nálet ohlašovaly dva přerušované tóny. Dlouhý nepřerušovaný tón znamenal konec poplachu. Po vyhlášení poplachu se odcházelo do krytů. Při výstraze se školní děti, pokud měly blízko bydliště posílaly domů.

Výsledky svého bádání pak zpřístupnit historikům i dalším zájemcům. Její význam pro historii, a nejen města Olomouce není nutné zdůrazňovat. Může sloužit i jako vzor a zdroj pramenů pro historiky v rámci České republiky ke zpracování obdobných publikací i k porovnávání s historickým děním v ostatních částech českých zemí.

Vše, co bylo výše uvedeno, platí i o statích zpracovaných Milošem Traplem, který do publikace přispěl svědectvím o událostech a životě olomouckého obyvatelstva v částech věnovaných roku 1848, první republice a období nacistické okupace. V obou částech publikace byl zároveň členem redakční rady.

Pedagogické praxi statě Miloše Trapla nabízejí četné náměty k využití, jak ve vyučovacím procesu, tak i mimo něj. Ve výuce mnoha předmětů Traplovy popisy olomouckých historických událostí podpoří a přiblíží obecně sdělované učivo jeho odrazem v blízkém prostředí. Největší dosah budou mít v disciplínách zaměřených na historii. Možnosti využití poskytnou také českému jazyku (např. poměr užívání českého a německého jazyka, díla literátů, vznik a vývoj čítáren, knihoven, časopisů), občanské výchově (správní orgány města, politické strany, vztahy Čechů a Němců), zeměpisu (průmysl, zemědělství). Učitelé českého jazyka například uloží žákům za úkol sledovat proměny v názvech ulic v Olomouci v souvislosti s politickými a historickými změnami 1. poloviny 20. století i výskyt jmen českých literátů v názvech ulic. U nalezených jmen českých literátů žáci zpracují v písemných pracích jejich životní osudy i díla. Společně pak mohou také „pátrat“ na základě historických podkladů a dostupné literatury po původním smyslu názvu ulic nesoucích dnes již neznámé pojmy nebo skutečnosti. Na internetu žáci dále vyhledají názvy českých filmů vytvořených v době okupace a dodnes vysílaných televizí. Studující základních, středních i vysokých škol v Traplových statích najdou inspiraci pro způsob využívání pramenného materiálu i náměty pro vlastní badatelskou činnost. Seznámení s historií u mladých lidí může vzbudit hrdost nad svou příslušností k městu a přispět k prohloubení jejich osobního vztahu k němu.

2.5 NIVNICE - RODIŠTĚ JANA AMOSE KOMENSKÉHO

(ZEMEK, Metoděj a kol. *Nivnice-rodíště Jana Amose Komenského*. Praha: TEPS, 1992.)

Kolektiv autorů k 400. výročí narození Jana Amose Komenského zpracoval v širokém záběru poznatky o Nivnici od nejstarších dob po současnost. Publikace zachycuje v jednotlivých historických obdobích charakteristiku obce, odraz významných událostí českých dějin v životě obyvatel Nivnice v oblasti hospodářské, politické, sociální a kulturní. Ukazuje i na specifika obce, zaměřená především na místní zvyky, obyčeje a kroje. Pozornost věnuje také životu Jana Amose Komenského a jeho vztahu k Nivnici i vzpomínkovým aktům, které ve spojení s jeho osobností byly a jsou v obci udržovány.

Miloš Trapl ve spolupráci s Josefem Kukulkou v publikaci vypracoval dvě kapitoly, jejichž obsah je v následujícím textu přiblížen.

KUKULKA, Josef, TRAPL, Miloš. *Za republiky a v době nacistické okupace*, s. 85-99.

Léta 1848-1918, s. 63-84.

Na zaostalý slovácký venkov pronikaly zprávy o bouřlivých událostech roku 1848 v Evropě i v rakouské monarchii později než v národně uvědomělejších oblastech. Také v Nivnici byl velký zájem o revoluční dění, o zrušení roboty a platů, které zatěžovaly zdejší obyvatelstvo, zvláště po neúrodě z roku 1847.

Z Uherskobrodsko byla 25. června 1848 odeslána *petice* Moravskému zemskému sněmu, podepsaná devíti obcemi, mezi nimiž byla Nivnice jediným městečkem a nejvýznamnější obcí. Petice podepsaná fojty a rychtáři jednotlivých obcí líčila velmi těžké životní podmínky lidí žijících v kraji s malou užitkovostí půdy a žádala zrušení roboty za nejmírnější náhradu, začlenění pozemků vzhledem k hornatosti oblasti do nejnižší bonitní třídy, zrušení vrchnostenských soudů, vrchnostenských i církevních poplatků a odebrání polností faram.

Petice byla dokladem statečnosti představitelů obcí, protože řada dalších okolních obcí se stejně obtížnými životními podmínkami obyvatel se k nim nepřipojila.

Vzhledem k revolučním událostem probíhajících v sousedních Uhrách byli dragouni, kteří v srpnu 1848 společně s dalším císařským vojskem táhli proti uherským vzbouřencům, ubytováni v Nivnici. Obec s jejich jedenáctidenním pobytem měla značné výdaje, které nenahradilo 48 krejcarů za vydražený trus zbylý po koních císařských dragounů. S událostmi v Uhrách byly spojené i protižidovské bouře obyvatelstva na uhersko-moravském pomezí.

Posledním ohlasem na maďarské povstání se stalo tažení ruských vojsk proti Maďarům Uherskobrodskem.

Výsledkem, i když poražené revoluce, bylo zrušení roboty a poddanství. Vrchnostenskou správu nahradila státní administrativa. V Nivnici se zřídila obecní samospráva v čele s obecním výborem a jeho představeným, nazývaným od šedesátých let 19. století starostou. K udržování pořádku byl ustanovený obecní policajt, který měl za úkol zabraňovat výtržnostem, roznášet pozvánky na schůze, vybubnovávat v obci zprávy o nejdůležitějších událostech a nařízeních, v noci se starat o pořádek. Pomáhali mu v tom ponocní. K obecním zaměstnancům patřili také dva hotaři,⁶⁴ kteří dbali na to, aby nedocházelo ke škodám v polích a v bývalých vinohradech na ovocných stromech, i tři obecní pastýři. Všichni zaměstnanci obce dostávali za svěřenou práci odměnu. Největší a nejúrodnější část půdy patřila lichtenštejnskému velkostatku. Na místa robotníků nastoupili námezdní pracovníci. Půdní hospodářství se nezměnilo, neexistovaly žádné stroje ani intenzivní obdělávání půdy. Situace se změnila až v šedesátých letech 19. století, kdy si část pozemků velkostatku pronajala židovská cukrovarnická rodina *bratři Mayů*, která v této oblasti i mimo ni vlastnila řadu cukrovarů. Mayové zaváděli na svých pozemcích pokrokové metody v pěstování plodin, především cukrové řepy, a na sezónní práce najímali až sto zemědělských dělníků (od okopávky po sklizeň řepy).

Většina obyvatel Nivnice se živila zemědělstvím, pěstováním cukrovky, ječmene, pšenice, ovsa. Ubývalo pěstování prosa a pohanky, ze kterých se vařila kaše. Na rozdíl od velkostatku, kde se nepěstovaly brambory, je zemědělci pěstovali ve velkém množství, protože spolu se zelím byly nejčastější stravou zdejších obyvatel. Selo se hodně pícínin, především pro hovězí dobytek. Chov ovcí vymizel. Pasení dobytka, které obstarával obecní pastýř a mladí chlapci, mělo v Nivnici až do počátku dvacátého století dlouhou tradici. Poměrně hodně se chovalo koní, méně vepřů, z drobnějších zvířat kozy, husy a slepice. Mnoho obyvatel se zabývalo povoznictvím. Formani jezdili s koňskými potahy společnou cestou, jež vedla přes Nivnici z Moravy do Uher. Z Moravy na Slovensko se vozila sůl, průmyslové výrobky, sklo, z Uher se přivážely zemědělské plodiny, mouka, tabák a víno. Formani se ubytovávali na noc v zájezdních hospodách. Jedna z nich byla i v Nivnici. Pro potřeby zemědělské výroby pracovalo v obci hodně mlýnů spravovaných mlynáři. Řemeslníci a živnostníci, kromě dvou kovářů, v této době v Nivnici téměř žádní nebyli.

Prusko-rakouská válka (1866) narušila život obyvatel i hospodářský vývoj Nivnice.

⁶⁴ Hotaři byli polní hlídači.

Obec musela armádě poskytnout 82 vozů, které byly na cestách 1 233 dní. Následkem cholery rozšířené po celé Moravě zemřelo v průběhu měsíců srpna až září 1866 v Nivnici 71 osob, pro ně byl zřízen cholerový hřbitov. V té době žilo v obci 1 477 obyvatel v 254 domech. Doškové střechy domů byly nahrazeny břidlicovými. Většina obyvatel byla české národnosti, k německé se hlásilo jen 21 Židů.

V roce 1871 se zřídil v Nivnici poštovní úřad. Využívali ho i obyvatelé sousedních obcí.

Koncem 19. a počátkem 20. století se v Nivnici začalo rozvíjet živnostenské podnikání a rozšířil se počet řemeslníků (kováři, stolaři, zedníci, pokrývač, provazník, řezník, pekař). Stále se vyráběly zdejší krajky, které patřily k nejkrásnějším v celé oblasti.⁶⁵

Rostoucí počet obyvatel v Nivnici nenacházel možnosti stálého zaměstnání. Částečným řešením se stalo vystěhovalectví, zvláště do Severní Ameriky. Roku 1914 tam odešlo 90 nivnických občanů, z nichž se po roce 1918 skoro celá polovina vrátila nazpět.

Sociální poměry, hygiena a zdravotnická péče byly na nízké úrovni. Pro chudé občany sloužil od druhé poloviny 19. století chudobinec s dvěma místnostmi pro ubytování osob podle pohlaví. Patřila k němu komora, dřevník a zahrada. Každý den obecní chudí obcházeli městečko, aby si s pomocí modliteb u sedláků vyžebřali potraviny. Za možnost ubytování museli pečovat o čistotu kolem chudobince i v místním kostele a v zimě odmetat sníh.

V domech scházely záclony, nošené prádlo bylo špinavé a koupání bylo považováno za přepych a zbytečnost. Výjimku tvořila péče o kroj, který musel být stále čistý. Nejvíce lidí umíralo na tuberkulózu, jejíž hlavní příčinou bylo nadměrné pracovní úsilí, nedostatek jídla a špatná hygiena zvláště mladých lidí, kteří si budovali vlastní domek s hospodářstvím. Většina doma vyrobených potravin (máslo, mléko, drůbež, vajíčka) byla odnášena k prodeji na trh do Uherského Brodu. K jedenácti lékařům, kteří měli na starosti celý uherský obvod, se většinou přicházelo až v beznadějných případech.

Rozvoj nivnického školství započal v roce 1804, kdy k jednotřídce byla přistavěna druhá třída. V roce 1882 byla škola rozčleněna na trojtřídní a v roce 1891 na čtyřtřídní. V roce 1898 se v předpokládaném rodišti J. A. Komenského zahájila stavba nové školy. Za dva roky do ní vstoupili první žáci. S postupem doby se z ní stala škola pětiletá.

K příležitosti 300. výročí narození J. A. Komenského, o jehož zdejším narození obyvatelé Nivnice nepochybovali, měl být v obci v roce 1892 vybudován pomník. Proti jeho výstavbě vystoupil německý farář Knoll, který v obecním výboru ostatní členy obvinil,

⁶⁵ Převládaly na nich smutné barvy, nejvíce černá, protínaná žlutými pásy.

že chtějí „pomník kacíře a neznaboha“. Členové výboru z obavy před farářovou pomstou odhlasovali, že pomník v obci nechtějí. Knoll vyhrožoval i mlynáři J. Vařechovi, který chtěl na památku Komenského umístit na mlýně malou kamennou desku. Mlynář nakonec od svého návrhu ustoupil.⁶⁶

Po těchto událostech se většina obyvatel českých zemí přiklonila k názoru, že rodištěm J. A. Komenského byl Uherský Brod. V kulturním dění obce největší úlohu sehrály hudební a pěvecké soubory. Založení Sboru dobrovolných hasičů v roce 1893 znamenalo i přínos pro společenský život v Nivnice.

Na politický život Nivnice měla největší vliv katolická církev. Řada jejích členů se prosadila v moravském katolickém politickém životě. Patřil k nim *František Veselý*, zemský poslanec a kněz *Josef Kachník*.

První světová válka, během níž byl ukončen násilnou smrtí život 74 nivnických občanů bojujících na válečných frontách, způsobila zhoršení životní i zásobovací situace. Byly prováděny soupisy a rekvizice obilí a dobytek, zabavovány zásoby obilí, dobytek, barevné kovy. Pro tzv. válečné půjčky se vyžadovaly úpisy, pro armádu se odevzdávalo šatstvo a prádlo. Všechny čtyři kostelní zvony byly rekvírovány. Školní děti pletly součásti vojenských oděvů a sbíraly léčivé byliny. Trpělo i školní vyučování, protože většina učitelů musela nastoupit na frontu, další se stali členy zásobovacích komisí. Do zahraničních legií vstoupilo 44 Nivničanů, z nichž 5 ve válce padlo. Nejvíce se vyznamenal *Karel Smetana*, který ve funkci podplukovníka velel bojové jednotce. Po válce sloužil v československé armádě, ke konci života se vrátil do Nivnice, kde v roce 1930 zemřel. Na jeho rodném domě mu byla v roce 1933 odhalena pamětní deska.

O vzniku republiky se nivniční občané dověděli 29. října 1918. Oslava samostatnosti se konala 3. listopadu 1918, kdy po slavné bohoslužbě prošel městečkem průvod obyvatel.

Již brzy po opadnutí nadšení ze vzniku Československé republiky se někteří místní občané zúčastnili přepadávání židovských obchodů v Uherském Brodě. Řada nivnických občanů nastoupila do oddílů *Slovácké brigády* z Uherského Brodu, která byla utvořena na odražení maďarských vojáků při útocích na slovenské pohraničí a na pomoc při obsazování jihomoravského pohraničí.

Po uklidnění poválečných událostí se život v Nivnici vrátil do předválečných poměrů. Odvádění obilovin a potravin trvalo až do roku 1920, ve kterém obec při posledním odvodu musela státu odevzdat 563 metrických centů obilovin.

⁶⁶ Farář Knoll mlynáři vyhrožoval, že buď bude mít desku nebo mletí.

V hospodaření obce se po vzniku Československé republiky mnoho nezměnilo až do první pozemkové reformy, kdy část pozemků obce a lichtenštejnského dvora byla v drobných dílech pronajata občanům. Zemědělství a chov dobytka byly nadále rozhodujícím odvětvím nivnického hospodářství. Zvyšoval se podíl pěstování cukrovky, protože její ceny byly výhodnější než u obilovin. Postavením vzorných stájí pro plemenné býky se zkvalitnil chov hovězího dobytka.

Elektrifikace obce proběhla v letech 1927-1928 a autobusové spojení z Nivnice do Uherského Brodu se uskutečnilo v roce 1925. Větší pozornost byla věnována zdravotní péči, když se po epidemii tyfu v obci usadil lékař (1923). Pravidelnými zdravotními prohlídkami procházely všechny děti.

V době hospodářské krize postihla občany Nivnice znovu nezaměstnanost. Roku 1934 byla čtvrtina ekonomicky aktivního obyvatelstva nezaměstnaná (461 osob). Obec zahájila nouzové práce. Prováděly se opravy cest a kanalizace, započala stavba silnice ke dvoru. Za práci nezaměstnaní dostávali poukázky na malé množství potravin (žebračky), pořádaly se pro ně charitativní sbírky. Mezi ně patřila i tzv. „mléčná akce“, kdy v rolnických domácnostech se sbíralo mléko pro místní nezaměstnané. Mnoho nezaměstnaných odjíždělo na cukrovarnické kampaně do Francie a několik osob se vystěhovalo do Jižní Ameriky a Kanady.

V roce 1919 v obci vznikly dvě tělovýchovné organizace – *Sokol* a *Orel*. Orelská organizace se kromě tělovýchovné činnosti věnovala ochotnickému divadlu a hudbě. Její dechovou kapelu na vysokou úroveň dovedl nadaný muzikant Josef Bartek, který ji dirigoval více než padesát let. Sám upravil a složil několik skladeb pro vokální a instrumentální tělesa, pro sborový zpěv upravil 30 lidových písní, které dodnes zpívají známé soubory.

Ve výroční den narození *Jana Amose Komenského* dne 28. března 1928 byla s jeho jménem otevřena *Vychovatelská knihovna* a ještě o rok dříve navštívil Nivnici *Jiří Viktor Figulus*, jeden z přímých potomků J. A. Komenského, s dcerou Gertou.

Nejvýznamnější stavbou první republiky v Nivnici se stala vedle radnice (1926) budova měšťanské školy. Její základní kámen byl položen 7. března 1935 ve výročí narození prezidenta republiky T.G. Masaryka. Během pěti měsíců byla budova dokončena, včetně vnitřního zařízení a nadstavby druhého patra, takže vyučování mohlo být slavnostně zahájeno již v září téhož roku. Škola sloužila i žákům osmi okolních obcí.

V předmnichovském období (1938) se v Nivnici nevyskytovali žádní stoupenci fašistů, naopak občané vytvořili na obranu republiky *Sdružení československých dobrovolců*

v Nivnici. Spolek měl 55 členů. V době zářijové mobilizace z Nivnice narukovalo 61 mužů a bylo odvedeno 104 koní. Po mnichovských událostech se na území města vyskytovali uprchlíci ze zabraných jihomoravských oblastí a ze Slovenska. Po březnovém (1939) zřízení *Protektorátu Čechy a Morava* a samostatného *Slovenského státu* se v Nivnici objevily německé oddíly. Přechodně se ubytovaly ve školách a v hostinských sálech.

Na krátký čas se v Nivnici usadila německá finanční stráž se šesti členy. Protože v obci nebyla německá menšina, její správa zůstala v českých rukou. Stejně jako na celém zabraném území bylo i zde zavedeno tzv. *vázané hospodářství* s odvodem plodin a přiděly spotřebního zboží na *potravinové lístky*.⁶⁷ Nákupy na tzv. černém trhu se pořizovaly za cenu čtyřikrát až osmkrát vyšší, než stanovila úřední cena.⁶⁸

Spolkový život byl omezen, činnost Sokola a Orla zastavena. Všechny veřejné nápisy musely být dvojjazyčné. Měšťanská škola byla přejmenována na hlavní a stala se výběrovou. Zvyšoval se počet vyučovaných hodin německého jazyka. Do kovového sběru odevzdaný bronzový reliéf J. A. Komenského, umístěný na budově měšťanské školy, byl po válce neporušený odněkud vrácen na svoje původní místo. I přes zákaz oslav výročí narození J. A. Komenského učitelé 28. března 1942 uspořádali pietní slavnost, během níž byla na jeho domnělém rodném domě v Bartkově mlýně odhalena pamětní deska.

Sedmičlenná rodina *Maxe Reise*, majitele obchodu se smíšeným zbožím, žijícího mnoho desítek let v Nivnici, byla odvečena do koncentračního tábora. Všichni zahynuli v plynových komorách.

V roce 1941 bylo gestapem zatčeno třináct občanů za rozšiřování pohlednic s portrétem T. G. Masaryka a nejlepšího československého letce kapitána Nováka. Po delším vyšetřování se všichni vrátili domů. Kromě dvou násilných smrtí nivnických občanů byly další životy zmařeny při nucených pracích v Německu a při události konce války.

Nivničtí občané byli zapojeni do vojenské organizace *Obrana národa*, jejíž příslušníci na jižní Moravě především převáděli osoby přes hranice. Značnou úlohu v národně osvobozeneckém hnutí sehrála partyzánská činnost. Všechny její oddíly se před koncem války spojily a staly se součástí třetího praporu brigády Jana Žižky. Partyzáni Kuriněnkovy skupiny založili v Nivnici a okolních obcích *revoluční národní výbory*.

Při přeletech spojeneckých letadel v roce 1944 se jedno americké letadlo zřítilo a jeho osmičlenná skupina z něj s padáky vyskočila na nivnický katastr, v jehož blízkosti na poli

⁶⁷ Měsíční přiděl chleba na osobu byl postupně snižován z původních 7,5 kg na 4,5 kg, přiděl masa z 2,4 kg na 1,8 kg.

⁶⁸ Nejvíce byla navýšena cena cukru. Jeho úřední cena 7,- Kč za 1 kg, stoupla na černém trhu až na 300,- Kč za 1 kg.

pracovali nivniční občané. Lidé letcům ukázali cestu na Slovensko a německou hlídku, která brzo na místo seskoku přijela na motocyklu, poslali na opačnou stranu. Letce s poraněnou nohou ukrýval nivnický hajný. Letec po návratu do USA napsal děkovný dopis, ve kterém sdělil, že se ve vlasti setkal se všemi kolegy z havarovaného letadla.

K největším závěrečným bojům války došlo 20. dubna 1945, kdy na Nivnici padaly stovky dělostřeleckých granátů a bomb. Za oběť jim padlo pět lidí. Německé vojsko prchalo před přibližující se Rudou armádou 25. dubna 1945 po silnici k Vlčnovu a po silnici k Uherskému Brodu. Následujícího dne byla Nivnice osvobozena.

Publikace o jedné z jihomoravských obcí s výlučně českým obyvatelstvem a blízkým vztahem k J. A. Komenskému, poslouží svou obsáhlostí i analýzou předkládaných událostí nejen jako vzor pro zamýšlená zpracování historie dalších obcí, ale také jako podklad k prohlubování a rozšiřování, případně kritickému hodnocení doposud známých skutečností, které se zapsaly do dějin Nivnice. Zpracované dějiny této obce mohou být využity v historickém bádání o vývoji celého moravského regionu z mnoha aspektů, i k porovnání dobových událostí s vývojem ostatních částí Moravy. Nabízí se možnost dalšího zkoumání nejen historikům, ale i dalším badatelům zaměřujících se na oblast politickou, sociální, demografickou, společenskou, hospodářskou, kulturní a etnografickou v jejich dějinném vývoji. Totéž se týká statí Miloše Trapla.

Události předkládané v diplomové práci mohou zaujmout pozornost učitelů působících v Nivnici a jejím okolí k prostudování celé publikace. Zvláštní význam budou mít pro výuku regionálních dějin nejen v Nivnici, ale i ve školách celé jižní Moravy. Líčení skutečností, které obdobně probíhaly na celém českém území, mohou podpořit, konkretizovat a přiblížit předkládané učivo žákům i jiných regionů v řadě vyučovaných předmětů, ať už jde o dějepis, český jazyk, občanskou výchovu, přírodopis, zeměpis, hudební a výtvarnou výchovu. Učitelům mnoha předmětů se nabízí mnoho podnětů k oživení výuky, ke společnému prožívání minulých událostí se žáky i k zamyšlení nad tím, jak ovlivnily další vývoj města a jeho obyvatel.

Do výuky českého jazyka učitelé v Nivnici mohou zařadit projekt, během jehož řešení žáci za pomoci svých rodičů, prarodičů, případně kronikáře obce vyhledají žijící pamětníky událostí ze závěru druhé světové války. Jejich zapsané vzpomínky žáci shrnou a s vlastními komentáři ve formě zprávy připraví k publikování v regionálním tisku nebo k besedě v hodinách slohu.

Cenné jsou i méně známé informace vztahující se k osobnosti J. A. Komenského a aktivitám, které se v Nivnici na jeho počest uskutečňovaly.

2.6 HUSTOPEČE. MĚSTO UPROSTŘED JIHOMORAVSKÝCH VINIC (JAN, Libor, NEZHODOVÁ Soňa a kol. *Hustopeče. Město uprostřed jihomoravských vinic*. Hustopeče: Město Hustopeče, 2010.)

Výpravná publikace vydaná k 400. výročí povýšení Hustopečí na město, doprovázená mnoha dobovými obrazovými dokumenty, zachycuje za úvodními částmi, popisujícími přírodní podmínky města, kapitoly obsahující dějinný vývoj města od pravěku po současnost. Dvě závěrečné kapitoly jsou věnovány tradicím pěstování vína a významným stavbám z období raného novověku.

Miloš Trapl, který se v Hustopečích narodil, se stále k tomuto městu, spjatému s T. G. Masarykem a jeho rodinou hlásí.

V monografii věnované městu, zpracoval historii dvou novověkých dějinných období nazvaných *Od reformy roku 1848 do konce 1. světové války* a *Léta první republiky (1918-1938)*. Jejich obsah je v následujícím textu přiblížen.

TRAPL, Miloš. *Od reformy roku 1848 do konce 1. světové války*, s. 321-380.

Na revoluční rok 1848 reagovaly Hustopeče, s převážně německým obyvatelstvem, založením *Národní gardy*, složené z majetnějších občanů. Garda měla vlastní uniformy a zbraně pořízené z arzenálů krajského úřadu. Konstituci uvítala 25. března 1948 spolu s dalšími občany manifestací a řadou okázalých přehlídek. Její radikálnější členové pořádali „*kočičiny*“ (Katzemuzik) před domy neoblíbených měšťanů, stoupenců absolutismu.⁶⁹ Ve městě i jeho okolí bylo bouřlivě přivítáno zrušení roboty a poddanství a odstranění vrchnostenské správy. Hustopeče se tak vymanily z pravomoci liechtensteinského vrchnostenského úřadu ve Valticích. Magistrát města se nahradil voleným obecním zastupitelstvem. Po porážení revoluce byl zaveden bachovský absolutismus.⁷⁰

Voleb do obecního zastupitelstva se účastnili obyvatelé podle výše placení daní.

⁶⁹ Kočičiny byly hlučné akce před domy neoblíbených osob. Byly prováděny na jaře roku 1848 i na mnoha dalších místech. Pojem se zachoval výjimečně i v dalších letech.

⁷⁰ Název byl odvozený od jména ministra vnitra Alexandra Bacha.

Chudí neměli volební právo. Všichni zvolení zastupitelé měli německou národnost. Hustopeče byly vybrány za sídlo okresního hejtmanství a jejich politický okres obsahoval 96 obcí s 97 965 obyvateli. Ve městě sídlily důležité úřady okresní politické (i soudní, berní, finanční, četnické aj.) správy.

Výhodou Hustopečí byla jejich geografická poloha mezi Brnem a Mikulovem s vazbou na Vídeň. K hustopečským úřadům se připojil v roce 1837 poštovní úřad s přípravnou koňskou poštou, v roce 1855 notářská kancelář a v roce 1870 okresní školní rada. Po roce 1883 byl do města zaveden telefon.

S významem Hustopečí rostl i počet obyvatel a domů.⁷¹ Nové stavby domů byly podmíněny závazkem, že po vystavění nesmějí být prodány osobě židovského původu. Započalo dláždění hustopečského náměstí pavlovskými kostkami.⁷² Časté požáry a povodně měly za následek velké lidské i majetkové ztráty.

Po porážce rakouské armády u Hradce Králové v roce 1866 Prusy postihla Hustopeče povinnost po dobu několika dní v měsíci červnu ubytovat a stravovat pruské vojáky z armády, která zaplavila velkou část Moravy. Do konce července prošlo Hustopečí 80 000 vojáků. Město se v této době podobalo vojenskému táboru. Protože prušští vojáci byli známí svou chutí k jídlu, zachovalo se z té doby pořekadlo „Žere jako Prajz“, a to nejen v Hustopečích, ale i v jejich okolí.

Po roce 1857 růst obyvatelstva stagnoval vinou nedostatku pracovních příležitostí i snahou německého vedení města bránit přílivu obyvatel z převážně českého okolí.

Z málo průmyslových Hustopečí měly největší význam malé továrny na výrobu lékořice,⁷³ cihelny a drobné potravinářské výrobky. Ve městě působili řemeslníci a živnostníci, kteří se sdružovali v živnostenských společenstvech (obuvníci, řezníci, pekaři, stolaři, krejčí, kováři, bednáři, barvíři, kartáčníci, kloboučníci, kožešníci, švadleny, hodináři, nožíři, klempíři, sedláři, provazníci). Z obchodníků byli nejpočetnější hokynáři či kramáři, kupci se střížným zbožím, krátkým zbožím (mouka, kroupy). Prodej tabáku obstarávali trafikanti, kteří byli státními zaměstnanci. Vzhledem k velikosti hustopečského katastru se mnoho obyvatel živilo zemědělstvím. Ve městě se chovali koně, skot, prasata a kozy. Proslulé byly dobytčí trhy konané sedmkrát do roka. V zemědělské výrobě největší význam mělo vinařství, ovocnářství (meruňky, broskve, vlašské ořechy) a zelinářství (hlavně zelí a okurky). Z obilnin převládalo pěstování pšenice, z okopanin cukrová řepa. K rozvoji

⁷¹ Největšího počtu obyvatel dosáhly Hustopeče v roce 1857 (3 711 osob). V první polovině 19. století bylo v Hustopečích 400 domů, v roce 1900 588 domů.

⁷² Kostky pocházely z Pavlovských vrchů.

⁷³ Lékořice se vyráběla ze šťávy *sladkého dřeva* – lékořice pěstované v okolních obcích.

hospodářství přispělo zřízení městské spořitelny (1873).

Zdravotnická péče byla na nízké úrovni vzhledem k nedostatečným zdravotnickým zařízením. Místní nemocnice s malým počtem lůžek nestačila umísťovat nemocné, zvláště v době epidemie úplavice a cholery. V nemocnici působil jeden lékař s opatrovníkem. Mimo ně pracovali ve městě jen dva lékaři, pět porodních asistentek a tři zvěrolékaři. Nacházela se zde jedna lékárna. Dětská úmrtnost byla vysoká. Pro nedostatek finančních prostředků až do konce 20. století neexistoval ve městě vodovod ani kanalizace. Ze sociálních zařízení město jen chudobinec. Teprve v roce 1913 založili v Hustopečích *Okresní péči o mládež* (německou i českou).

Volební právo v Hustopečích měli převážně občané německé národnosti.⁷⁴ Počet německého obyvatelstva začal postupně klesat vlivem nižší porodnosti a stěhování obyvatel do Brna a Vídně. Naopak do města se stěhovali čeští obyvatelé z okolních obcí. Česká menšina, vzhledem ke svému roztroušení a malému národnostnímu uvědomění neměla žádný vliv na tehdejší život města.

V Hustopečích v polovině 19. století působila tradiční *německá chlapecká piaristická škola*, která již dříve ztratila charakter nižšího gymnázia a stala se školou hlavní. V roce 1852 se při škole zřídila nižší reálka připravující studenty k učitelskému povolání. V letech 1861-1863 na ní studoval mladý *Tomáš Masaryk*. Jeho matka *Terezie Kropáčková* pocházela z měšťanské hustopečské rodiny a měla německé vychování.⁷⁵

Piaristé v té době měli nedostatek dorostu a nedovedli se přizpůsobit novým myšlenkovým a pedagogickým směrům. Nakonec předali své školy v roce 1866 státní správě a do obou škol nastoupili laičtí učitelé.

Další tzv. hlavní školou se stala *německá Městská dívčí škola*, která v roce 1848 získala novou budovu. V roce 1856 byly pro učně otevřeny pokračovací živnostenské a obchodní školy. K velkému rozvoji školství došlo po vydání školského zákona z roku 1869, který odstranil nadvládu římskokatolické církve nad školami. Zákonem se nově stanovila povinná školní docházka na osm let. Během ní žáci prvních pět let navštěvovali obecnou školu a z ní přecházeli buď na školy střední nebo měšťanské.

Povinnou školní docházku bylo možné ukončit i na obecné škole. Povolení se týkalo žáků z venkova, pokud nešli studovat. Pro bližší spolupráci s rodiči a možnost hmotného zabezpečení škol se v obcích zřídily místní školní rady. Nad školami převzal dozor inspektor

⁷⁴ Volit mohli jen muži, kteří platili alespoň 5 zlatých daní z majetku.

⁷⁵ V roce 1884 se do Hustopečí přistěhovali Masarykovi rodiče. Jeho matka zde zemřela v roce 1887, otec Josef o dvacet let později (1907). Oba jsou pochováni na hustopečském hřbitově. Pomník na jejich hrobě dal postavit T. G. Masaryk před svou návštěvou Hustopečí v roce 1924.

nové okresní školní rady. Později, zvláště po novelizaci školského zákona v letech 1883 a 1905, se vliv církve ve školách opět výrazně zvýšil. Žáci se museli povinně účastnit nedělních a svátečních bohoslužeb a učitelé nad nimi vykonávali dozor. Ve většině škol museli být učitelé a profesori katolického vyznání. Také školní učebnice se musely podřídit záměrům církve. Protože školní prostory nevyhovovaly zvýšenému počtu žáků, došlo k rozhodnutí postavit pro dívčí školu novou budovu. Rok po položení základního kamene byla škola slavnostně posvěcena a předána veřejnosti (1883) s názvem *Dívčí škola korunní princezny Stefanie* (podle jména manželky následníka korunního prince Rudolfa). V téže roce se dívčí škola rozšířila z čtyřtřídní na pětitřídní a v roce 1889 při ní vznikla *dívčí měšťanská škola*. Kladem pro většinově německé město i pro jeho okolí se stalo roku 1870 založení *německé zemské reálky*, která vystřídala zrušenou nižší reálku. Její absolventi působili ve vojenských a úřednických funkcích, někteří využívali svých znalostí i v zemědělství. V roce 1880 působila v Hustopečích i jednotřídní *židovská obecná škola* s německým vyučovacím jazykem a v roce 1887 byla založena *německá mateřská škola*.

Národnostní spory měly svou odezvu i ve školství, kde silný německý nacionální tlak na české děti a jejich rodiče měl zabrzdit vzestup české menšiny ve městě.

Bohatá činnost 49 německých spolků (např. střelecký, veteránů, mužský a ženský pěvecký spolek, divadelní, hasičský, hospodářský, vinařský, učitelský, dobročinný, tělocvičný, sportovní, církevní, zábavný) měla velký význam pro společenský a kulturní rozvoj Hustopečí. Postupně s růstem české menšiny a jejich snah o získání pevnější pozice nabývaly německé spolky stále výrazněji nacionální charakter. Od roku 1914 bylo v Hustopečích zavedeno promítání filmů. Zprávy o domácích a zahraničních událostech a různá oznámení přinášelo několik německých hustopečských časopisů.

Z českých spolků k národnímu uvědomění přispíval *čtenářský spolek* s knihovnou pořízenou z darů svých členů. Pořádáním zábav, výletů a koncertů se stal střediskem českého národního života. V roce 1893 začal působit jeho pěvecký odbor, o rok později odbor divadelní.

Ekonomickým zázeminím českých rolníků, obchodníků a řemeslníků se stala Rolnická záložna zřízená v roce 1896. Českou menšinu podpořilo v roce 1908 založení významného národního spolku – místního odboru *Národní jednoty pro jihozápadní Moravu*. Spolek měl eliminovat důsledky činnosti nacionálně zaměřených německých spolků. Cílem byla podpora českých zájmů, podnikání, zřízení české školy, peněžního ústavu, knihovny a starost

o nemajetné žáky a studenty.⁷⁶ V roce 1909 začal v Hustopečích vycházet první český časopis *Slovanské listy*. Pro zřízení první české školy mělo velký význam založení místního odboru *Ústředí Matice školské* (1909). Matice pečovala o zakládání a vydržování českých škol v národnostně smíšených oblastech.

V roce 1918 v Hustopečích vznikla tělocvičná organizace *Sokol*.

Založení *první české školy* v Hustopečích, se po mnoha průtazích uskutečnilo v roce 1909. Zahájení její činnosti bylo spojeno se silnými nacionálními štvanicemi, jaké nebyly dosud ve městě zaznamenány. Došlo k rozbíjení oken českých veřejných budov i soukromých domů a bytů, mazání jejich zdí, k nočním průvodům Němců, „*kočičinám*“ před domy českých občanů, natírání klik domů lejmem. České školní děti fyzicky napadala německá mládež, byl vyvíjen ekonomický tlak na jejich rodiče. Rodičům hrozilo, že budou propuštěni z práce, pokud budou posílat děti do českých škol. Situace se natolik vyhrotila, že mnozí čeští činitelé vycházeli z domů s revolverem. Násilnosti v Hustopečích vyvolaly silnou odezvu v mnoha českých časopisech a měly za následek jednak interpelace v moravském zemském sněmu, jednak protestní tábory v mnoha městech jižní Moravy. Do města byly povolány četnické posily ke střežení českých budov, k vystupování proti nejdivočejším výtržníkům a hlídkování u české školy.

Boje o české školy v národnostně smíšených oblastech se staly pro konec 19. a začátek 20. století typické. Po zákroku úřadů se situace uklidnila, a protože počet českých dětí rostl, otevíraly se další třídy. Až do vzniku Československé republiky byla tato česká škola soukromá. Finančně ji vydržovala brněnská *Národní jednota* a *Ústřední matice školská*. K úspěchům patřilo i založení české mateřské školy, rok po založení české školy.

Na počátku 20. století město stagnovalo jak ve svém vývoji, tak v počtu obyvatel.

Po vypuknutí první světové války v Hustopečích, obdobně jako v ostatních městech s německou většinou, se uskutečnily manifestace na podporu válečného úsilí Rakouska-Uherska a jeho spojence císařského Německa. Městem procházely průvody s hudbou a zpěvem německých nacionalistických a vojenských písní oslavujících významné rakouské vojevůdce. Oslavy také doprovázely zprávy o počátečních vojenských vítězstvích na bojištích.

Za války zavedená mimořádná opatření znamenala zostřenou cenzuru, zvýšené udavačství, trestání projevů proti válce a sympatií ke slovanským národům i urážky císaře. Většina českých spolků, mezi nimi i *Sokol* ukončila činnost. Mnoho činitelů české menšiny

⁷⁶ Na části práce o hustopečských spolcích se s M. Traplem autorsky podílela Ladislava Šuláková.

muselo narukovat do armády. Občané byli zatěžováni válečnými půjčkami, zhoršovalo se zásobování, na venkově docházelo k rekvizicím obilí a mouky. V dubnu 1915 se zahájilo vydávání mouky a moučných výrobků na *potravinové listky*, které s postupem války se rozšířily i na další potraviny (cukr, máslo, maso, kávu, mýdlo). Tabačky na výdej výrobků z tabáků, včetně cigaret, dostávali jen muži. V témže roce, kdy se k válečné situaci přidala velká neúroda způsobená suchem, do řady potravin se přidávaly různé přímíšeniny (do mouky a chleba mleté kaštiny, žaludy, dřevěná mouka). Protože ceny potravin a dalšího zboží stále stoupaly, za potřebné zboží se vydávalo stále více peněz.

Zavedly se bezmasé dny, pivo bylo čepováno jedenkrát za čtrnáct dní (1/2 litru na osobu). V domácnostech se používaly náhražky cukru, kávy, do sušené zeleniny se přidával chmel a kopřivy. Ceny šatstva vzrostly o více jak tisíc procent. Nedostatek zboží provázal černý trh a lichva.

V zimě 1916-1917 chybělo i uhlí a dřevo. Tato skutečnost poznamenala nejen obyvatele, ale i dopravu, vlaky mívaly až tříhodinové zpoždění. Navíc přednost před osobní a nákladní dopravou měly vojenské transporty. V rámci rekvizic pro válečné účely se odevzdávaly měděné kotle, mosazné moždíře, svícny, kliky i školní zvonky. Později došlo i na zvony kostelů. Chyběly pracovní síly, protože většina praceschopných mužů musela nastoupit do armády. Poprvé v českých zemích byl v roce 1917 zaveden *letní čas*, aby se v odpoledních hodinách ušetřil petrolej. Elektrické osvětlení ještě v Hustopečích nebylo zavedeno. Nejhorší pro obyvatele byly stále častější zprávy o mrtvých a těžce raněných na bojištích.

Čeští národní činitelé během války měli jen málo informací o akcích na českém území a přípravách na zřízení samostatného českého státu. O vzniku Československé republiky se obyvatelé Hustopečí dozvěděli až 29. října 1918.

Porážka Německa zklamala německé obyvatele a všech se dotkly lidské válečné oběti, které v Hustopečích zaznamenaly 92 osob německé i české národnosti.

TRAPL, Miloš. *Léta první republiky (1918-1938)*, s. 381-443

Česká menšina v Hustopečích přivítala vyhlášení samostatného československého státu s nadšením, německá většina města spolu s dalšími většinovými německými městy, požadovala připojení k Rakousku. Na základě přípisu pražského *Národního výboru*, vyzývajícího k uznání suverenity československého státu a podřízení se jeho zákonům,

vstoupila do města vyzbrojená československá dobrovolnická jednotka, tzv. *Slovácká brigáda* vytvořená na Hodonínsku a Břeclavsku. Pokud by požadavek Národního výboru nebyl respektován, městu měly být zadrženy zásobovací přiděly. Okresní velitelství Slovácké brigády v Hustopečích úzce spolupracovalo s okresním hejtmanstvím, četnickým velitelstvem, staralo se o evidenci osob ve vojenské záloze, povolávalo vybrané ročníky do armády a zajišťovalo zásoby potravin.

V listopadu 1918 hustopečská městská rada, stále s německou většinou, ustoupila tlaku vojenské moci a nebezpečí vyhladovění a stanovené podmínky přijala s tím, že její přání připojení se k Rakousku stále platí. Bylo rozhodnuto, že na radnici bude vyvěšován vedle červenobílé vlajky i modrobílý prapor v barvách města.

Od poloviny listopadu 1918 začalo docházet k prvním aktivitám českých ozbrojených jednotek při obsazování německé jižní Moravy. Ukliďování situace nastalo po podepsání mírových smluv ve *Versailles* s Německem a v *Saint – Germain en Laye* s Rakouskem v roce 1918, kdy Čechy a Morava byly uznány ve svých historických hranicích a Československo navíc získalo Valticko.

I po parlamentních volbách v roce 1920, které přinesly české menšině více hlasů než doposud, se nejsilnějšími stranami staly strany německé. V průběhu dvacátých let s příchodem dalšího českého obyvatelstva, především úředníků, učitelů a lidí z venkova, se počet Čechů v Hustopečích zvyšoval. Politickou situaci poněkud uklidnila návštěva prezidenta *T. G. Masaryka* v červnu 1924, okázale přijatého německým starostou města. Při této příležitosti starosta vydal pokyn k sundání německých praporů z radnice, kde visely vedle československých. Prapory byly odstraněny i z dalších institucí a domů. *T. G. Masaryk* při jednání po českém úvodu mluvil německy o svém vztahu k městu. Po jeho návštěvě starosta i část německých městských činitelů zmírnili své protičeské projevy, i když stále ovládali vedení města.

V roce 1928 byla *T. G. Masarykovi* odhalena pamětní deska na domě, kde v době svých studií bydlel a roku 1930 mu bylo uděleno čestné občanství města.

V roce 1922 proběhla elektrifikace města, která se stala předpokladem pro další rozvoj hustopečské ekonomiky. Stavba moderního vodovodu se z finančních důvodů stále odkládala. Město bylo zásobováno vodou primitivním vodovodem, který naplňoval studny na náměstí a na Brněnské ulici. V létě měl málo vody a potrubí se neustále ucpávalo. Pokračoval stavební rozvoj města i dláždění městských ulic. Větší nové průmyslové podmínky ve městě nevznikly, ve výrobě pokračovaly drobné potravinářské výrobny, cihelny a firma na výrobu stavebnin. Rolnickou záložnu a Městskou spořitelnu doplnila česká Občanská záložna. Místní

(železniční) dopravu rozšířilo autobusové spojení do Klobouk, Mikulova a Brna. Rostl i počet automobilů.⁷⁷ Velká část obyvatelstva se stále zabývala zemědělstvím, vinařstvím a ovocnářstvím. Výstavy, trhy a prodej ovoce přinášely značné zisky do městské pokladny.

Sociální skladba obyvatelstva se po vzniku Československé republiky v Hustopečích znatelně nezměnila, vzrostl jen počet řemeslníků a obchodníků.

O zlepšení životní situace chudých lidí, především dětí se zasloužila *Okresní péče o mládež*. Starala se o ochranu matek a dětí, poskytovala osamělým dětem rodinnou péči, právní ochranu a získávala sponzory pro dobročinné akce.

V rámci zákona o sociálním pojištění dělníků a zaměstnanců pro případ nemoci, stáří a invalidity, vznikla v Hustopečích nemocenská pokladna (1924).

Světová krize v roce 1932 se projevila nejsilněji v nárůstu nezaměstnaných. Město jim poskytovalo chléb a polévku, z charitativních darů nakupovalo uhlí, sbíralo staré ošacení, vydávalo žebračky. Přistoupilo k zavádění nouzových prací při opravě silnic a chodníků, za něž nezaměstnaní získávali zvýšený počet potravinových lístků a finanční odměnu.

Ve třicátých letech se v Hustopečích zvýšil počet lékařů a zdravotního personálu, zůstala zde malá obecní nemocnice a v roce 1925 byl zřízen odbor *Masarykovy ligy proti tuberkulóze*, která v té době znamenala největší zdravotní problém zvláště pro nemajetné lidi.

Po vzniku Československa začala česká menšina výrazně zasahovat do hustopečského školství. *Česká soukromá obecná škola* se rozšířila postupně na čtyřtřídní a získala novou budovu (1921). Lidové kurzy občanské výchovy při obecné škole poskytovaly kurzy českých dějin a českého jazyka pro dospělé Čechy, absolventy německých škol. V roce 1924 byla hustopečskou Maticí českou zřízena *Česká hudební škola* jako jediná v okrese. V roce 1934 se uskutečnila velká oslava 25. výročí založení české školy spojená s průvodem, v němž byly zastoupeny i venkovské obce hustopečského okresu, české spolky a korporace. Česká opatrovna pro děti se v roce 1919 přeměnila v *soukromou mateřskou školu*.

Od poloviny dvacátých let se začalo jednat o zřízení *české měšťanské školy*. Byla otevřena v roce 1931. O šest let později (1937) získala na tehdejší dobu moderní budovu s vodovodem a ústředním topením. Nejvýznamnějším školským a kulturním počinem se stalo zřízení *českého gymnázia* v roce 1919 (novou budovu získalo v roce 1930). Mnoho jeho profesorů se věnovalo spolkové, politické a kulturní práci, řada z nich se uplatnila i ve vědeckých kruzích. Gymnázium přineslo městu zvýšení společenského významu. Německé školství i přes pokles žáků zůstalo beze změn.

⁷⁷ V roce 1925 jejich počet stoupl na 14.

Po vzniku Československé republiky posílila aktivita českých spolků ve městě. V popředí stál okrsek *Národní jednoty pro jihozápadní Moravu* pro hustopečský okres s mužským a dámským odborem. Národní jednota se snažila do svých řad získat řemeslníky a obchodníky, prosazovala zařazování českých úředníků do státních úřadů, poskytovala českým občanům právní pomoc. Aktivní byl její divadelní ochotnický soubor. Národní jednota také pořádala sociální a charitativní akce, k nimž například patřily vánoční nadílky chudým dětem. Dále kromě kulturních aktivit pečovala o českou obecní knihovnu, mateřskou školu, dámský odbor o hrob rodičů prezidenta T. G. Masaryka. Podporovala místní ovocnářství, vinařství, chov včel a dobytka, zajišťovala pracovní místa pro české obyvatele.

Sokolská jednota kromě tělocvičné činnosti pořádala ochotnická i loutková představení, organizovala veřejná cvičení, večírky a plesy. Do popředí sportovního spolkového života se dostal i *Sportovní klub*, *Klub českých turistů* a *Jednota katolického Orla*.

K významným spolkům patřil *Sbor dobrovolných hasičů*, který spolu s německým sborem zasahoval při hašení požárů a přírodních katastrofách a pobočka *Československého Červeného kříže*. Německé spolky na základě vědomí, že již nemají vedoucí pozice, zaujímaly ve svých národních aktivitách nejvíce obranný charakter.

Nově byly v republice zakládány *osvětové sbory*, které společně se spolky pečovaly o veřejné knihovny, pořádaly přednášky, divadelní představení, besedy, zábavy, slavnosti, propagovaly kinematografii i další technické novinky, k nimž patřilo i rozhlasové vysílání.

České kino *Urania* zahájilo promítání v roce 1925. Divadelní ochotnická vystoupení s činohrami, operami i operetami byla velmi úspěšná. Často v nich pohostinsky vystupovali i herci brněnského divadla. Značný ohlas měly i literární večírky a koncerty hustopečské hudební školy. Slabé bylo vydávání novin, kdy většina nově založených postupně zanikala.

Teprve po volbách do městského zastupitelstva v roce 1934 poprvé nastoupil do funkce český starosta – lékař – František Hošek. V této době se již počet obou národností ve městě vyrovnal.

V Československu mezitím došlo k velkému nárůstu německého nacionalismu podněcovaného jednak hospodářskou krizí, která původně německé pohraničí silně postihla, jednak úspěchy Hitlerova nacionálního socialismu v Německu. Na tomto základě se zrodilo nové nacionální hnutí založené chebským cvičitelem německého tělovýchovného spolku Konradem Henleinem.

K hnutí později přeměněnému na *Sudetoněmeckou stranu* se v Hustopečích přihlásila většina německých nacionalistů. Po volebním vítězství Sudetoněmecké strany v parlamentních volbách i volbách do zemských a okresních zastupitelstev v roce 1935

se ve městě zvýšila agresivita Němců, kteří na neveřejných schůzích vystupovali s ostrou kritikou všeho dění v Československu a „zapomínali“ mluvit česky.

Stále útočnější vystupování Adolfa Hitlera proti Československu nutilo vedení státu ke stavbě pohraničních pevností na obranu státu a k přípravě obyvatelstva na válečné nebezpečí. V dubnu 1936 byl přijat *zákon na obranu republiky* s dalšími opatřeními. Zavedla se branná příprava obyvatelstva na válečné nebezpečí, zkoušení plynových masek, nácvič zatměňování oken jako ochrana proti nočním leteckým útokům. Branná výchova byla ve školách zavedena jako povinný předmět. Němečtí nacionalisté v Hustopečích tyto obranné aktivity označili za podněcování války a tvrdili, že německý soused má mírumilovné plány. Pozice Sudetoněmecké strany ve městě s českými Němci stále sílila, i když její akce nebyly vždy tak úspěšné, jak se očekávalo.

Pod tlakem celostátních snah o řešení česko-německé otázky se v roce 1937 v hustopečském zastupitelství projednával *problém jednací řeči*. Jednání měla být vedena střídavě v obou jazycích, které museli ovládat všichni městští úředníci. Úřední listiny, návrhy městské rady a všechna další podání se měly projednávat jednou česky, jednou německy. Členové zastupitelstva měli být oslovoováni svou mateřskou řečí, veškerá podání a žádosti musely být vyřizovány v mateřské řeči podavatele.

Stejně jako publikaci věnovanou městu Nivnice lze dějiny Hustopečí využít v historickém bádání o vývoji celého moravského regionu z mnoha aspektů a také k porovnání odlišných dobových událostí, zapříčiněných převážně německým obyvatelstvem města, s vývojem ostatních částí Moravy. I tady se nabízí možnost dalšího zkoumání a hodnocení nejen historikům, ale i dalším badatelům zaměřujících se na oblast politologickou, sociální, demografickou, společenskou, hospodářskou, kulturní i etnografickou v jejich historickém dějinném vývoji.

Pro dějiny pedagogiky má velký význam Traplův zasvěcený výklad historie hustopečského školství a jeho škol v rámci celonárodního pohledu. Hustopeče v popisovaném období byly městem s českou menšinou a tato skutečnost se odrážela v zápase o vznik českých škol. Odlišnost vývoje menšinového školství poslouží historikům ke kritickému zhodnocení a možnému novému pohledu na celkový vývoj školství na celém území České republiky. Zvláštní úloha bude připsána Matici školské, která se o založení a vývoj škol v takto národnostně složených regionech zasloužila.

V pedagogické praxi mohou vybrané části publikace využít učitelé nejen v hodinách dějepisu, českého jazyka a občanské výchovy, ale i přírodopisu a zeměpisu. Konkrétními údaji mohou např. v dějepise dokumentovat vývoj situace v odlišných podmínkách oblastí

s menšinovým českým obyvatelstvem v české historii od poloviny 19. století do období před 2. světovou válkou (např. rok 1848, prusko-rakouská válka, 1. světová válka, vznik Česko-slovenské republiky, připojování oblastí s německou většinou, světová krize, události před vypuknutím 2. světové války). Učitelé českého jazyka například přiblíží žákům postupné zavádění českého jazyka jako úřední řeči v 1. polovině 20. století. Zájem žáků vzbudí i popis postupného zavádění českého jazyka do škol s původně jen německým vyučovacím jazykem.

2.7. UNIČOV - HISTORIE MORAVSKÉHO MĚSTA

(*Uničov – historie moravského města*. Uničov: Město Uničov, 2013.)

K osmistému výročí založení města byla vydána reprezentativní publikace, která na základě doposud známých a přístupných materiálů, podává plastický obraz života obyvatel města Uničova ve všech historických obdobích.

Miloš Trapl ve spolupráci s dalšími autory zpracoval v monografii dvě historická období, a to v části kapitoly nazvané *Období první československé republiky (1918-1938)* a v kapitole nazvané *Za německé okupace Československa a druhé světové války (1938-1945)*.

Výběr historických událostí z obou kapitol je v následujícím textu přiblížen.

TRAPL, Miloš, BUREŠOVÁ, Jana, SKOUPÝ, Arnošt. *Období první československé republiky (1918 -1938)*, s. 331 – 379.

V převážně německém Uničově byl vznik Československé republiky vnímán zdrženlivě a většina obyvatel stála proti včlenění města do nového státního útvaru. Byl vznesen požadavek na vytvoření samostatných německých provincií, které měly být od nově vzniklého státu odloučeny a připojeny k Rakousku. V důsledku poválečných potíží se německé obyvatelstvo radikalizovalo a vytvořilo místní občanskou stráž a vojenskou domobranu v čele s vojenskou radou, které začaly organizovat protestní akce.

Československý stát německé snahy odmítl a s pomocí nově vytvořené armády se připravoval k jejich postupné likvidaci. V prosinci roku 1918 začala československá armáda obsazovat původně německé pohraničí. Dne 16. prosince téhož roku vstoupila do Uničova československá vojska, která měla za úkol potlačit německé provokace a převzít moc ve městě. Občanská stráž a vojenská domobrana byly rozpuštěny a musely odevzdat zbraně. Státní úřady převzalo vojsko a na radnici byla vyvěšena česká vlajka. Pozice české

menšiny byly velmi slabé, a proto němečtí úředníci zatím zůstali většinou ve svých funkcích. Započaly domovní prohlídky, spojené především s vyhledáváním ukrytých zbraní, byla vydána nařízení k označování ulic a veřejných budov dvojjazyčnými nápisy.

Spolu s nedostatkem potravin, topiva a bytů, který souvisel s poválečným obdobím, ale také s příchodem českých úředníků, učitelů, řemeslníků a obchodníků s rodinami a s rostoucím aktivním působením české menšiny a jejím prosazováním se v hospodářském a kulturním životě města, sílilo napětí mezi Čechy a Němci. Často bylo projevované německými provokacemi a demonstracemi.

V roce 1919 začala aktivně působit česká menšina. S její pomocí byla založena odbočka *Národní jednoty pro východní Moravu*, jako první český spolek v Uničově. Dne 19. února 1919 zahájila vyučování česká obecná a mateřská škola.

Úspěchem bylo i zvolení prvních českých členů do obecního zastupitelstva a prosazení jednoho z nich za radního. V Uničově zůstaly úřady, které měly působnost pro celý soudní okres. Patřil k nim okresní soud, berní úřad, technická finanční kontrola, důchodkový kontrolní úřad, poštovní a telegrafní úřad, dopravní úřad (nádraží) a četnická stanice.

Velké oslavy 700. výročí založení Uničova (1923), kterých se účastnily desítky tisíc lidí z Uničova i širokého okolí, měly výrazně německý ráz. K této události vycházely historické publikace i mimořádná vydání německých novin. Oslavy, které probíhaly v týdnu od 12. do 19. srpna, provázely výstavy, umělecké produkce, výlety, zasedání spolků a zábavní akce. Po slavnostním koncertu 15. 8. 1923 prošel městem průvod s účastníky v historických kostýmech, večer byla uspořádána lidová veselice. Brzy po této akci se konala slavnost organizovaná českou menšinou. Připomínalo se na ní otevření českého Národního domu a státní české menšinové školy.

V dubnu 1926, i přes protesty české menšiny, zastupitelstvo města všemi německými hlasy rozhodlo, že němčina bude jediným jednacím jazykem městské rady, zastupitelstva i ve všech městských orgánech, ústavech a zařízeních. Světová hospodářská krize, která nastolila problémy hospodářského a sociálního rázu, zapříčinila vzestup německého nacionalismu a sociální neklid. Od poloviny 30. let 20. století se přiostrhly vztahy mezi oběma národnostmi, zvláště po státním zákazu činnosti nacistických stran na českém území v roce 1933. Zákaz vyvolal nové nacionální hnutí, jež pod názvem *Sudetendeutsche Heimatfront* (Sudetoněmecká vlastenecká fronta) založil v říjnu 1933 německý učitel tělocviku *Konrad Henlein*. Hnutí, které požadovalo sloučení všech českých Němců za účelem probojování jejich požadavků, získalo v Uničově mnoho německých obyvatel. V roce 1935, kdy bylo hnutí přejmenováno na *Sudetoněmeckou stranu*, přijel do Uničova na oslavy 1. května vůdce

strany Konrad Henlein. Německým obyvatelstvem byl bouřlivě přivítán. V Uničově se situace vyhrtila po absolutním vítězství Sudetoněmecké strany v obecních volbách v červnu 1938, kdy henleinovci zcela ovládli Uničov. Přestali dodržovat zákaz používání hákového kříže a začali české obyvatelstvo slovně provokovat a fyzicky napadat. Sílily jejich šarvátky s policií a četnictvem i s příslušníky českých spolků a organizací. Provokace se obracely také proti německým antifašistům, sociálním demokratům a komunistům.

V meziválečném období rozvíjela v Uničově svou činnost řada německých spolků, z nichž byl nejaktivnější *Spolek dobrovolných hasičů*. Hasiči se věnovali i preventivní a osvětové práci, pořádali hasičské slavnosti a společná cvičení v rámci okresního hasičského spolku. Na svou dobu vlastnili moderní, dobře vybavenou hasičskou techniku.

Významná je i tehdejší regionální německojazyčná literatura, která spolu se svými autory není dosud dostatečně prozkoumaná. Z výtvarných umělců si zaslouží pozornost malíři *Gustav Brauner a Ernst Leemann a sochař Leo Blahak*.

Z akcí pořádaných v Uničově stojí za upozornění slavnost s pětisetletou tradicí, nazvaná *Svátek voskové svíce* (17. srpna), spojená s poutí. Po slavnostním kázání ve farním kostele se vydalo početné procesí ke sloupu Panny Marie, kde stál provizorní oltář. V procesí, v jehož čele vlály církevní prapory, šli malí bubeníčci v plyšových kabátech s tmavočervenou šerpou na prsou a s lilii v ruce, pak malá bíle oblečená děvčátka sypající květy, za nimi ve trojicích seřazené jeptišky od největších po nejmenší. Prostřední z trojice nesla na podušce zlatou nebeskou korunu. Po stranách šly dívky se svatými obrázky. Vrchol procesí tvořilo dvanáct ctihodných *matron* (manželky významných občanů města) oblečených v černé hedvábné roucho s velkým bílým přehozem, jehož třásně sahaly až na zem.⁷⁸ Hlavy jim pokrýval hedvábný čepeček s atlasovou stuhou zavázaný pod bradou. Čtyři z nich nesly na nosítkách, obalených ozdobným, zlatem vyšívaným šátkem, novou voskovou svíci, bohatě zdobenou květy a obtočenou zelenými a žlutými voskovými provazy.⁷⁹ Za nimi byly neseny korouhve s městským znakem. Posléze je následovalo duchovenstvo v nádherných rouchách a měštští hodnostáři za zpěvu písně *Marie, Tebe prosíme...* Po posvěcení svíce u provizorního oltáře se celé procesí vrátilo nazpět do kostela. Slavnost vrcholila zapálením obětované svíce. Pod vedením kněze se procesí opakovala osm dní. Vycházela od farního kostela vždy v sedm hodin večer. Svátku se zúčastňovali lidé z celého uničovského okolí.

Národní uvědomění u české národnostní menšiny v Uničově podporovala *Národní*

⁷⁸ Matrony musely být vzorem zbožnosti, k jejich povinnostem patřila účast na hlavních mších a dvanácti vybraných svátcích.

⁷⁹ Svíce vážící 23 kg byla pořízena z příspěvků žen určených k organizování svátku.

jednota zakládáním českých škol, knihoven, divadelních spolků, časopisů a vydáváním publikací. Vznikaly čtenářské a pěvecké spolky, sbor dobrovolných hasičů, později tělocvičné spolky, zejména *Sokol*. Nově vzniklé *osvětové sbory* se společně se spolky staraly o veřejné knihovny, organizovaly besedy, přednášky a divadelní představení, koncerty a plesy. V době ekonomických krizí se organizovaly sbírky na vánoční nadílky a teplé jídlo chudým dětem českých národních škol.

K významným osobnostem tohoto období patřili ředitel měšťanské školy *Alois Novotný*, spisovatel *Josef Koudelák*, advokát, kronikář a autor mnoha publikací o historii Uničova *Tomáš Soušek*.

V srpnu roku 1922 byla otevřena *česká státní měšťanská škola*. Na českých školách probíhaly výstavy žakovských prací, divadelní představení a jiné kulturní akce. V roce 1924 došlo k otevření *komunálního reálného gymnázia*.

Zdravotní poměry v Uničově byly negativně ovlivňovány nedostatkem nezávadné pitné vody.⁸⁰ Ve městě existovala městská nemocnice a v celém městě pracovali čtyři lékaři, z nich byl jeden Čech. Sociální péči vykonávala Komise péče o děti a mládež a poradna pro matky. Stanice péče pro matky chudým matkám poskytovala příspěvky na mléko, nemocným matkám zajišťovala obědy, zřídila pro ně prádelnu. Společně s dalšími obcemi v Sudetech se pořádaly prázdninové akce pro chudé děti z okolí Vídně.

Na základě výsledků *Mnichovské dohody* ze dne 30. září 1938 byl Uničov připojen k zabraným oblastem pohraničí českých zemí. Započalo velké stěhování českého vojska, policie, úřadů a českých obyvatel ve velkých vozových kolonách směrem k Litovli a Olomouci, které skončilo 8. října 1938.

TRAPL, Miloš, BUREŠOVÁ, Jana. *Za německé okupace Československé republiky a druhé světové války (1938-1945)*, s. 383-399.

Ve večerních hodinách 9. října 1938 za nadšeného a oslavného vítání ze strany německého obyvatelstva vstoupila do města nacistická armáda Velkoněmecké říše (dále jen Říše). Celé město bylo vyzdobeno říšskoněmeckými prapory a hákovými kříži, obrazy Adolfa Hitlera a říšského komisaře pro sudetoněmecké záležitosti Konrada Henleina. V oknech domů, ověšených věnci a girlandami, hořely svíce. Po městě byly rozestavěny slavobrány a transparenty s nápisy *Wir danken unseren Führer* (Děkujeme našemu vůdci), *Ein Volk, ein Reich, ein Führer* (Jeden národ, jedna říše, jeden vůdce). Oslavná hesla

⁸⁰ K nápravě došlo až roce 1948 zřízením vodovodu z vydatných pramenů u Haukovic a výstavbou hloubkové kanalizace.

vyvolávaly i shromážděné davy. Vyhrávaly hudební soubory. Zazněly i hymny – německá – *Deutschland, Deutschland über alles* (Německo nade všechno) i nacistická – *Die Fahne hoch!* (Prapory vzhůru!). Začaly se odstraňovat české nápisy z dvojjazyčného značení ulic, náměstí, ukazatelů cest, na nádražích a úředních budovách. Masarykovo náměstí bylo přejmenováno na Adolf Hitler Platz. Skleněné výlohy českých firem a obchodů byly rozbíjeny.

Inhned započal nábor do nacistických oddílů SS (Schutzstaffel der NSDAP) a do SA (Sturmabteilung der NSDAP) i dalších nacistických organizací. Německá vojska zabrala i české obce Lazce, Lipinky, Troubelice a Šumvald. Uničov se stal pohraničním městem do jehož úřadů, ke zklamání místních Němců, nastoupili úředníci z Říše. Celé město se muselo podřídit ostré říšskoněmecké kázni, k níž patřilo i nařízení o povinném vyvážení jídla „ *z jednoho hrnce*“. (Eintopf). Místo původních pozdravů museli Němci používat nacistický pozdrav *Heil Hitler*. Po zřízení nových hranic se zkomplikovala nejen spojení s Olomoucí a Brnem, s nimiž měl Uničov staleté hospodářské, správní, kulturní i školské vztahy, ale i s jižní Moravou a Vídní, mezi nimiž až do vzniku Protektorátu Čechy a Morava (dále jen Protektorát) leželo české území. K překročení hranice byl nutný pas. Po okupaci Československa mezi Protektorátem a Sudety existoval jen omezený pohraniční styk, povolený na základě propustek, vydaných na doporučení obce.

Vrcholem oslav za připojení Uničova k Německu se stala návštěva župního stranického vůdce a místodržitele Sudetské župy Konrada Henleina 8. května 1939. Byl přivítán za mimořádného nadšení uničovskými Němci.

Rozhodujícím činitelem v celém společensko-politickém životě se stala Nacionálně socialistická německá dělnická strana (*NSDAP*). Probíhala v ní silná a cílená ideologická výchova za pomoci militaristické tělesné výchovy v duchu nacionálního socialismu. Zaměřovala se především na nacistickou organizaci *Hitlerjugend* (HJ-Hitlerova mládež) sdružující chlapce od čtrnácti do osmnácti let. Příprava pro vstup do této organizace se uskutečňovala již v předškolním věku, nejmladší děti se nazývaly *Pimpfers*. Členové vstupující do Hitlerjugend (dále jen HJ) byli slavnostně přijímání na cvičišti a pak průvodem procházeli městem. Nosili hnědé uniformy s nápisem HJ a na rukávech měli našité rudé pásky s hákovými kříži. Pro dívky byla zřízena organizace *Bund Deutscher Mädel in der HJ* (Svaz německých dívek v HJ).

Ženy se především účastnily tzv. dobrovolných brigád v zemědělství, pracovaly v německém nacisticky zaměřeném Červeném kříži, věnovaly se ošetřování raněných vojáků a pořádání válečných sbírek. Neustále probíhající školení se zaměřovala především na rasové otázky a problematiku germánského osídlení Čech a Moravy v 8. a 9. století. Účast na nich

byla povinná pro členy nacistické strany a jejich přidružených organizací. Ostatní tradiční sudetoněmecké spolky (i sportovní) se včlenily do totalitního nacistického systému. České spolky byly zakázané.

Z české menšiny zůstali v Uničově jen někteří starousedlíci z období před první světovou válkou, kteří zde měli majetek. Řada z nich se přihlásila k německé národnosti. Zbylí Češi byli většinou přezíráni. Jejich výhodou bylo, že nesměli narukovat do německé armády. Majetek vystěhovaných Čechů se zabavil ve prospěch města. Budovy zrušených českých škol převzaly německé ústavy. Díla židovských a českých, nacistům nevyhovujících autorů, byla zničena. Zakázaly se hrát hudební skladby židovských autorů i jazz jako projev americko-negerské kultury. Problémy měla i římskokatolická církev, ke které se hlásila většina obyvatel města. Její světový názor byl pro nacionální socialismus nepřijatelný.⁸¹

Kněží, z nichž mnozí skončili svůj život v koncentračních táborech (zvláště v Dachau), museli být při kázáních opatrní, protože kostely navštěvovalo hodně lidí, včetně nacistů a udavačů. V kostelích se s postupem války konaly stále četnější modlitby i zádušní mše za padlé vojáky se zdůrazňováním jejich hrdinství a statečnosti.

Počátek druhé světové války i její celý průběh znamenal pro uničovské Němce velkou hrozbu. Povolávání do armády zasahovalo stále se rozšiřující okruh osob. Německé noviny se ve svých listech věnovaly především líčení vítězných německých válečných tažení a vyhýbaly se zprávám o nezděných a padlých vojácích. Oznamovaly jen smrt vojáků vyznamenaných za hrdinství.⁸² Zprávy o úmrtích a nezděných vojácích byly rodinám sdělovány dopisy.

Počáteční vítězství německého vojenského tažení se oslavovala slavnostními průvody s hudbou. Znakem válečné vítězné války se stalo písmeno V (Victoria – Vítězství) umístěvané na plakátech a veřejných prostranstvích.

Důsledky války se projeví v Uničově zavedením potravinových lístků, šatek a tabáček s postupným snižováním jejich přidělů.⁸³ Podle oznámení v tehdejší tisku se za zakoupení smutečních oděvu za padlé na bojištích nevyžadovaly body ze šatek.

Zdůrazňovala se varování před černým trhem. Místo řady potravin se objevovaly náhražky. Chybělo jižní ovoce, zrnková káva, čokoláda.

Zvyšovala se potřeba pracovních sil jako náhrada za muže odcházející do války. K evidenci a kontrole obyvatelstva sloužily pracovní knížky, zavedené od roku 1940. Probíhaly četné sbírky oblečení a gramofonových desek odesílaných vojákům na frontu,

⁸¹ Římskokatolická církev kritizovala povyšování rasy, národa a osob.

⁸² Nejčastěji byl udělován Železný kříž.

⁸³ V roce 1940 byl měsíční přiděl potravin na osobu: 90 dkg cukru, 12 dkg másla, 3,5 dkg sádla, 1,5 kg mouky, 1,2 kg masa.

konaly se i sběry finančních darů, papíru a barevných kovů.

I v době války se každoročně slavil *Svátek voskové svíce* za účasti mnoha obyvatel města i celého okolí.

S postupujícími porážkami německé armády v zimě 1942/1943 byly nasazeny všechny síly v Říši i v okupovaných zemích pro vojenské vítězství, jehož heslem se stala *totální válka*. Do pracovních povinností byly zařazovány ženy, které nahrazovaly muže i ve zbrojním průmyslu. Mnoho uničovských obyvatel muselo odcházet do Říše pomáhat odstraňovat trosky domů zničených bombardováním. Vysokými pokutami se trestalo neuposlechnutí nařízení zatemňování veřejných i soukromých budov během noci.⁸⁴ Byl zaveden letní čas, nařizovalo se šetřit uhlím, plynem a elektřinou. Snížily se příděly potravin. Na frontách docházelo k velkým ztrátám na životech uničovských obyvatel. Zajatí němečtí vojenští zběhové byli pro výstrahu válečným soudem odsuzováni k trestu smrti zastřelením na dvoře uničovského gymnázia zabraného pro potřeby armády nebo za hřbitovní zdi či na Šibeníku.⁸⁵

I přes velké válečné porážky většina uničovských Němců stále věřila nacistické propagandě o vítězství Říše.

Od roku 1943 byli v zajateckém táboře v Uničově internováni Poláci a Rusové s povinností pracovat v zemědělských rodinách. Byli přísně střeženi a často vystavováni mučení ze strany svých hlídačů.

V roce 1944 v Uničově započalo budování veřejného krytu, umístěného do městských sadů, i krytů ve sklepech veřejných budov a domů. Organizovala se cvičení v protiletectvé obraně, přelety spojeneckých bombardovacích letadel ohlašovaly sirény. V zimě 1944-1945 procházely Uničovem transporty válečných zajatců šikanovaných a trýzněných jak německými vojáky, tak místními nacisty především z řad Hitlerjugend. Mnoho mrtvých zajatců, vyčerpaných během pochodu, zůstávalo ležet na okrajích cest. V nejhorším stavu se nacházeli ruští zajatci pochodující vyhladovělí, v hadrech, většinou bosí. Američtí a angličtí zajatci procházeli oblečení v uniformách, jejich ranění jeli na vozech.

Od dubna roku 1945 se k městu blížila Rudá armáda. Německé vojsko spolu s mnoha civilisty ustupovalo k Litovli a k Šumperku.

Po ostřelování Uničova 6. května 1945 pronikla Rudá armáda do města a obsadila ho. Mnoho německých obyvatel v těchto dnech z obavy před tresty za svou předchozí pronacistickou činnost a z pocitů hrozivé a nejisté budoucnosti spolu s rodinami spáchalo

⁸⁴ V létě se zatemňovalo od 21.50 hod. do 4.25 hod., v zimě od 17.00 hod. do 7.00 hod.

⁸⁵ Tělo jednoho zastřeleného německého vojáka (+22 let) bylo pro výstrahu pověšeno v Uničově na elektrickém sloupu na náměstí. U jeho těla byla umístěna tabule varující před zbabělostí a zběhnutím

sebevraždu (81 osob). S ukončením války se uzavřela i historie Uničova jako převážně německého města.

Od dříve popsaných událostí z historie Olomouce, Nivnice a Hustopečí se vývoj Uničova značně lišil, a to jak v období první republiky, tak v období druhé světové války. Miloš Trapl plasticky zachytil život pohraničního města s převážně německým obyvatelstvem, které vznik republiky v důsledku rozpadu Rakouska-Uherska zaskočil. Na rozdíl od Čechů, kteří vítali vznik samostatného státu, Němci žijící na nově vzniklém českém území se odmítali stát jeho součástí.

Líčení událostí po včlenění Uničova do Říše umožňuje nahlédnout do německých poměrů a do myšlení a jednání nacionálně zaměřených Němců v období první Československé republiky a za druhé světové války.

Historikům se nabízí možnost dalšího zkoumání spolužití Čechů a Němců na společně obývaném území, zvláště v období první republiky, kde doposud některé vzájemné vztahy nejsou dostatečně prozkoumány a vyhodnoceny. Zvláštní pozornost by si zasloužilo bádání v literárním místopise, protože literární produkce německy píšících autorů, kteří jsou s městem a jeho blízkým okolím spjati, je dnes převážně roztroušena po antologiích, lokálních periodikách a ve vlastivědných a vzpomínkových textech.

Učitelům, především společenskovědních oborů, a jejich žákům se v publikaci Miloše Trapla nabízí pohled na odlišně (od jiných částí českých zemí) probíhající dějinné události ve městě, které původně bylo převážně německé, následně včleněné do Československé republiky a v období 2. světové války se stalo součástí německé Říše. Jak české, tak i německé obyvatelstvo se muselo vyrovnávat s danými politickými, společenskými i hospodářskými problémy a vzájemnými vztahy, často odlišnými od ostatních částí českého území. Bude možné využít i konkrétních projevů nacistického nacionalismu, který ke svému účelu používal nelidské metody a zneužíval falešné vlastenectví mladých lidí. Do vyučování českého jazyka učitelé mohou zařadit projekt, během jehož řešení žáci vyhledají obyvatele Uničova, kteří v něm zažili konec 2. světové války. Jejich vzpomínky na toto období žáci zaznamenají a seznámí s nimi své spolužáky.

3 MOŽNOSTI VYUŽITÍ VYBRANÝCH PUBLIKACÍ V RÁMCI VZDĚLÁVACÍCH OBORŮ NA 2. STUPNI ZÁKLADNÍ ŠKOLY

3.1 CHARAKTERISTIKA RÁMCOVÉHO VZDĚLÁVACÍHO PROGRAMU PRO ZÁKLADNÍ VZDĚLÁVÁNÍ

V souladu s novými principy formulovanými v Národním programu rozvoje vzdělávání v České republice, zakotvenými ve školském zákoně z roku 2004, byl do vzdělávací soustavy zaveden nový systém kurikulárních dokumentů pro vzdělávání žáků nazvaný *Rámcový vzdělávací program pro základní vzdělávání* (dále jen RVP ZV) na státní a školské úrovni s počátkem platnosti od 1. září 2005. Vzhledem k aktuálním potřebám byl několikrát upraven. Poslední jeho verze nabyla platnost dne 1. září 2013.

Vzdělávací obsah základního vzdělávání pro 2. stupeň základní školy je rozdělen do osmi vzdělávacích oblastí, které jsou tvořeny jedním vzdělávacím oborem nebo více obsahově blízkými obory. Patří k nim:

Jazyk a jazyková komunikace (Český jazyk a literatura, Cizí jazyk, další cizí jazyk).

Matematika a její aplikace.

Informační a komunikační technologie.

Člověk a společnost (Dějepis, Výchova k občanství).

Člověk a příroda (Fyzika, Chemie, Přírodopis, Zeměpis).

Umění a kultura (Hudební výchova, Výtvarná výchova).

Člověk a zdraví (Výchova ke zdraví, Tělesná výchova).

Člověk a svět práce.⁸⁶

Nedílnou povinnou součástí základního vzdělávání jsou průřezová témata, která v RVP ZV předkládají okruhy aktuálních problémů současného světa, jež jsou nedílnou součástí základního vzdělávání. Prochází napříč vzdělávacími oblastmi a propojují vzdělávací obsahy oborů. Tvoří povinnou součást základního vzdělávání a obsahují následující témata:

Osobností a sociální výchova.

⁸⁶ Ministerstvo školství, mládeže a tělovýchovy: *Rámcový vzdělávací program pro základní vzdělávání*. [online]. Praha VÚP, 1. 9. 2013 [cit. 2015-01-20]. Dostupné z: <http://www.msmt.cz/vzdelavani/zakladni-vzdelavani/upraveny-ramcovy-vzdelavaci-program-pro-zakladni-vzdelavani>.

Výchova demokratického občana.

Výchova k myšlení v evropských a globálních souvislostech.

Multikulturní výchova.

Environmentální výchova.

Mediální výchova.

Stejně jako vzdělávací obory i průřezová témata nabízejí učitelům náměty k integraci poznatků, aktivizaci žáků i k využívání regionálních událostí a jevů ve vzdělávacích oborech tak, aby nenásilně docházelo k rozvíjení a integraci klíčových kompetencí, které tvoří základ RVP ZV.⁸⁷

V naší práci se s pomocí vhodných publikací Miloše Trapla zaměříme na možnosti integrace, aktivizace žáků a využívání regionálních dějin ve vybraných vzdělávacích oborech, a to formou popisu vhodných činností za použití aktivních sloves. Ta vedou k rozvoji klíčových kompetencí žáků.

K uvedenému účelu byl vybrán *Místopis*, který svou vyčerpávající obsáhlostí pokrývá oblast Moravy a Slezska, dále pro nadčasovost a uvádění nových skutečností studie o *T. G. Masarykovi* a monografie o knězi, významném politikovi a žurnalistovi *J. Šrámkovi*. Další část představují stati z historie tří obcí s odlišným národnostním složením obyvatelstva v určitém období svého vývoje. Jedná se o *Nivnici* s převážně českým obyvatelstvem, *Hustopeče* do roku 1918 s převážně německým obyvatelstvem a *Uničov*, původně německé hraniční město, po roce 1918 včleněné do Československé republiky a v období 2. světové války připojené v rámci Sudet do německé Říše.

⁸⁷ Tvoří je kompetence k učení a k řešení problémů, kompetence komunikativní, sociální a personální, kompetence občanské a pracovní.

3.2 VYUŽITÍ VYBRANÝCH PUBLIKACÍ

3.2.1 *Historický místopis Moravy a Slezska v letech 1848 – 1960. Svazek 1-16.*
Ostrava: Profil, 1966 až Olomouc: Univerzita Palackého, 2011.

ČESKÝ JAZYK A LITERATURA

Vyhledat a třídít informace
o změnách

v úředním názvu obce v souvislosti s historickým a kulturním vývojem českého národa;

v národnostním složení obyvatel obce v historickém vývoji;

v užívání poměru českého a německého jazyka v úřední řeči obce v historickém vývoji.

Vyhledat informace

o významných osobnostech obce.

Prokázat souvislost

mezi poněmčováním původně českých jmen a historickým vývojem obce;

mezi vydáváním českých časopisů, zakládáním knihoven a historickým vývojem českého národa.

Porovnat

národnostní složení obyvatel obce v minulosti s obcí odlišného národnostního složení.

Ocenit

český jazyk jako důležitý sjednocující činitel národního společenství obce.

Sestavit a uspořádat

literární místopis obce na základě práce s literárními prameny.

Vypracovat

zprávu o průběhu významné události v historii obce.

Rozvíjet

kunikační schopnosti při mluveném i psaném projevu o významném rodáku či dlouholetém obyvateli obce.

MATEMATIKA

Vyhledat, analyzovat

a do tabulek (grafů) vložit údaje	o počtu obyvatel a domů obce (1869, 1880, 1910, 1921, 1930);
	o národnostním a náboženském složení obce (1869, 1880, 1910, 1921, 1930);
	o výsledku parlamentních voleb v obci (1929, 1935).

INFORMAČNÍ A KOMUNIKAČNÍ TECHNOLOGIE

Vyhodnotit	za pomoci výpočetní techniky jednoduché vztahy mezi údaji zjištěnými v matematice.
Vytvořit	prezentaci významných chronologických dat z průběhu dějinných událostí obce.
Vyhledat	na internetu další publikace zaměřené na historii obce.

DĚJEPIS

Přiblížit a konkretizovat	obecné historické události českých dějin pomocí dějů a událostí proběhlých v obci.
Posoudit	na základě studia místních kronik dopad prusko-rakouské, 1. a 2. světové války na život obyvatel obce.
Popsat a analyzovat	průběh významné historické události v obci.
Pozorovat a posoudit	průběh vybrané významné historické události v obci s jejím průběhem v obci s odlišným národnostním složením obyvatelstva.
Připravit	do tisku informaci zaměřenou na výročí významného rodáka či dlouholetého obyvatele obce.

OBČANSKÁ VÝCHOVA

Prokázat	schopnost získat informaci o historii obce z různých zdrojů.
Posuzovat a hodnotit	významné historické události z různých úhlů pohledu (lokální, národní, případně evropské).
Objasnit	odlišnost projevů vlastenectví od projevů nacionalismu po roce 1848 a v období 2. světové války.
Vyhledat	v dalších zdrojích pozitivní vzory chování obyvatel obce a jejich osobností při významných historických událostech.
Vzbudit	empatii při líčení vypjatých historických událostí v dějinách obce (1848, postavení Židů v období okupace, válečné události).
Pochopit	neslučitelnost rasové a náboženské intolerance s principy života v demokratické společnosti; potřebu tolerance ve společnosti.
Odsoudit	porušování pravidel společenského soužití a mravních principů nacistickým nacionalismem v období 2. světové války.
Porovnat	system, způsob a průběh voleb v letech 1848-1918 s volbami v demokratické společnosti.
Poznat	organizaci správy a samosprávy v obci v období 1848-1918.
Vzbudit	hrdost nad minulostí obce a příslušnosti k ní.

PŘÍRODOPIS

Pochopit	závislost člověka na přírodních zdrojích (např. pitná voda).
Prokázat	negativní dopad nevhodného přírodního a sociálního prostředí (nedostatek pitné vody)

a potravin, špatné hygienické podmínky, nedostatečná zdravotní a sociální péče, chudoba) na zdraví obyvatel obce a na vznik nemocí (úplavice, cholera, tuberkulóza) v minulosti.

Posoudit	význam pěstování rostlin a chovu dobytka pro život obyvatel obce.
Seznámit se	s vývojem zdravotní a sociální péče v obci v letech 1848-1918.

ZEMĚPIS

Lokalizovat	na mapě České republiky obec, region.
Určit	zeměpisnou polohu obce.
Hodnotit	na přiměřené úrovni přírodní, demografické, hospodářské a kulturní poměry obce.
Porovnat a analyzovat	zjištěné poznatky o charakteristice obce s obcí v odlišném regionu.

VÝTVARNÁ VÝCHOVA

Sestavit a kategorizovat	soupis výtvarných památek obce.
Rozvíjet	vnímavost k výtvarným památkám obce.
Ocenit	výtvarná díla předchozích generací žijících v obci.
Vypracovat	zprávu o tvůrcích významných výtvarných děl v obci.
Nakreslit	znak obce.
Uskutečnit	besedu s významným umělcem regionu.

HUDEBNÍ VÝCHOVA

Popsat	na základě studia místních kronik hudební aktivity konané v obci v minulosti.
Ocenit	hudební skladatele, interprety, pěvecké a hudební soubory činné v obci v minulosti.
Odsoudit	netolerantní přístup k hudebním dílům českých a židovských umělců za okupace.
Uskutečnit	besedu s pamětníkem hudebního života obce.

TĚLESNÁ VÝCHOVA

Uskutečnit	besedu s kronikářem o tělocvičných a tělovýchovných aktivitách obyvatel obce v minulosti.
------------	---

3.2.2 TRAPL, M. Masarykova pedagogická činnost. In *Tomáš Garrigue Masaryk – filozof a pedagog*. Sborník příspěvků z 1. ročníku semináře Masarykova muzea v Hodoníně. Hodonín: Masarykovo muzeum, 1993, s. 6-16.

ČESKÝ JAZYK A LITERATURA

Poznávat	Masarykovy názory na: Rukopisy; význam krásné a dětské literatury; význam četby životopisů; význam zakládání knihoven.
Přiblížit	Masaryka jako autora monografií, studií a článků zaměřených na krásnou literaturu a básnická díla.

Rozvíjet komunikační schopnosti při mluveném i psaném projevu o publicistické činnosti T. G. Masaryka.

INFORMAČNÍ A KOMUNIKAČNÍ TECHNOLOGIE

Vytvořit prezentaci životních milníků T. G. Masaryka.

DĚJEPIS

Vyhledat informace o pedagogické činnosti T. G. Masaryka z různých zdrojů.

OBČANSKÁ VÝCHOVA

Interpretovat a objasnit Masarykovy názory na:

- výchovu k občanství;
- výchovu svobodných demokratických občanů;
- kolektivní výchovu ve škole;
- výchovu budoucího občana v duchu národním;
- význam osobnostní a sociální výchovy ve škole;
- studium životopisů významných osobností.

3.2.3 TRAPL, M. *Monsignore Jan Šrámek*. Olomouc: Danal, 1995.

ČESKÝ JAZYK A LITERATURA

Přiblížit	Jana Šrámka jako kněze, žurnalistu a přední politickou osobnost českých dějin v období 1. republiky a válečné emigrace.
Prokázat	schopnost získat další informace o žurnalistovi Šrámkovi z různých zdrojů.

INFORMAČNÍ A KOMUNIKAČNÍ TECHNOLOGIE

Vytvořit	prezentaci životních milníků J. Šrámka.
----------	---

DĚJEPIS

Popsat a přiblížit	životní osudy a politické aktivity J. Šrámka.
Vyhledat	z různých zdrojů informace o politické činnosti J. Šrámka v emigraci za 2. světové války.

OBČANSKÁ VÝCHOVA

Ocenit	mravní principy života kněze J. Šrámka v období jeho aktivního politického života i v době jeho internace, věznění a umírání.
Vzbudit	empatii k tragickým osudům J. Šrámka po roce 1948.
Odsoudit	nerespektování velikosti a důstojnosti osobnosti významného politika J. Šrámka v období komunistického režimu; kruté podmínky internace, věznění, smrti a pohřbu J. Šrámka;

	pošlapání lidských práv J. Šrámka po roce 1948.
Porovnat	principy demokracie s principy komunistické diktatury.
Prokázat	neslučitelnost náboženské intolerance s principy života v demokratické společnosti.

3.2.4 ZEMEK, M. a kol. *Nivnice – rodiště Jana Amose Komenského*. Praha: Teps, 1992.

KUKULKA, J., TRAPL, M. *Léta 1848-1918*, s. 63-84.

Za republiky a v době nacistické okupace, s. 85-99.

ČESKÝ JAZYK A LITERATURA

Pochopit	úlohu českého jazyka jako prostředku historického a kulturního vývoje Nivnice a důležitého sjednocujícího činitele národního společenství.
Porovnat	užívání českého jazyka v historickém vývoji Nivnice s jeho užíváním v obci s většinou německého obyvatelstva.
Objasnit	na základě vyhledání informací ze slovníků a dalších zdrojů původ a význam dnes již nepoužívaných pojmů (např. fojt, rychtář, ponocný, hotař, forman, povozník, chudobinec, rekvizice, nouzové práce, žebračenka, vázané hospodářství, černý trh, nucené práce).
Rozvíjet	komunikační schopnosti při mluveném i psaném projevu o životních osudech a významu díla J. A. Komenského.
Sestavit	literární místopis Nivnice na základě práce s literárními prameny.

INFORMAČNÍ A KOMUNIKAČNÍ TECHNOLOGIE

Vytvořit	prezentaci významných chronologických dat z průběhu dějinných událostí v Nivnici.
Vyhledat	na internetu další publikace zaměřené na historii Nivnice.
DĚJEPIS	
Přiblížit a konkretizovat	obecné historické děje a události českých dějin pomocí dějů a událostí proběhlých v Nivnici.
Porovnat a posoudit	průběh významné historické události (1848-1945) v Nivnici s jejím průběhem v obci s německou většinou obyvatelstva; národnostní skladbu obyvatel Nivnice (1848-1945) s národnostní skladbou obce s německou většinou obyvatel.
Posoudit	na základě studia kronik Nivnice dopad prusko-rakouské, 1. a 2. světové války na život obyvatel Nivnice; vliv rozvoje školství v Nivnici na kulturní rozvoj regionu.
Vyhledat	v dalších zdrojích informace o pobytu rakouské armády v roce 1848 a pruské armády v období prusko-rakouské války na jižní Moravě; na internetu další publikace zaměřené na historii Nivnice; v regionálních a celorepublikových publikacích informace k životním osudům a dílu kněze Josefa Kachníka a hudebníka Josefa Bartka.
Zdůvodnit	vztah Nivnice k J. A. Komenskému.
Ocenit	životní dílo J. A. Komenského, Josefa Kachníka, Josefa Bartka; hrdinství nivnických občanů při záchraně životů havarovaných amerických letců.

Odsoudit	netolerantní náboženský přístup nivnického faráře k chystaným vzpomínkovým aktům na počest J. A. Komenského.
Vzbudit	hrdost na činy minulých generací Nivnice; hrdost na vlastní přináležitost k Nivnici; zájem o minulost Nivnice.
Vytvořit	prezentaci zaměřenou na významné milníky života J. A. Komenského.
Realizovat	nástěnnou tabulí s informacemi o významných rodácích Nivnice.
Připravit	exkurzi k místům připomínajícím památku J. A. Komenského v Nivnici; projekt Po stopách J. A. Komenského na jižní Moravě.
Uskutečnit	besedu s pamětníkem 2. světové války; besedu s kronikářem obce.

OBČANSKÁ VÝCHOVA

Porovnat	systém, způsob a průběh voleb v Nivnici v letech 1848-1918 s volbami v demokratické společnosti.
Poznat	organizaci správy a samosprávy v letech 1848-1918 v Nivnici.
Vyzvednout a ocenit	pozitivní vzory lidského jednání a myšlení v Nivnici (J. A. Komenský, Josef Kachník, Josef Bartek); projevy vlastenectví a hrdinství nivnických občanů za 2. světové války.
Odsoudit a porovnat	důsledky prusko-rakouské, 1. a 2. světové války na život obyvatel Nivnice.
Objasnit	potřebu náboženské tolerance ve společnosti ve srovnání s intolerantním jednáním nivnického faráře.

Uskutečnit besedu s kronikářem nad kronikami obce Nivnice.

PŘÍRODOPIS

Pochopit závislost člověka na přírodních zdrojích (např. pitná voda).

Prokázat důsledky nedodržování hygienických pravidel, nedostatku potravy, nízké zdravotní a sociální péče v 19. století na zdraví obyvatel Nivnice;

dopad válečných událostí na zdraví obyvatel Nivnice.

Vyhledat v informačních zdrojích příčiny, průběh a léčení cholery.

Uvést důvody změn v pěstování plodin a chovu dobytka (1848-1938) v Nivnici.

ZEMĚPIS

Lokalizovat Nivnici a region Uherskobrodsko na mapě České republiky.

Určit zeměpisnou polohu Nivnice.

Získat povědomost o demografických, národnostních, politických, hospodářských a kulturních charakteristikách Nivnice (1848-1945).

Zaznačit do mapy Evropy místa pobytu J. A. Komenského.

Porovnat rozložení hospodářských aktivit v Nivnici v letech 1848-1938 a v současnosti.

VÝTVARNÁ VÝCHOVA

Vyhledat	v informačních zdrojích informace o nivnických krojích a výšivkách.
Sestavit a kategorizovat	soupis výtvarných památek Nivnice.
Nakreslit	znak obce Nivnice.
Výtvarně ztvárnit	výjev z prusko - rakouské války.

HUDEBNÍ VÝCHOVA

Uskutečnit	besedu a rozhovory s pamětníky a pokračovateli hudebních tradic Nivnice.
------------	--

TĚLESNÁ VÝCHOVA

Uskutečnit	besedu s kronikářem o tělocvičných a tělovýchovných tradicích a aktivitách obyvatel Nivnice.
------------	--

3.2.5 JAN, L., NEZHODOVÁ, S. a kol. *Hustopeče. Město uprostřed jihomoravských vinic*. Hustopeče: Město Hustopeče, 2010.

TRAPL, M. *Od reformy roku 1848 do konce 1. světové války*, s. 321-380.

Léta první republiky. (1918-1938), s. 381-443.

ČESKÝ JAZYK A LITERATURA

Pochopit	důvody změn v používání českého a německého jazyka jako úřední řeči v letech 1848-1938 v Hustopečích.
Porovnat	užívání českého jazyka v historickém vývoji Hustopečí s jeho užíváním v obci s většinou českého obyvatelstva.

Objasnit	na základě vyhledání informací ze slovníků a dalších zdrojů původ a význam dnes již neužívaných pojmů (např. medvědí cukr, piaristické školství, kočičiny, rekvizice, kramář).
Vyhledat	důvod vzniku pořekadla <i>Žere jako Prajz</i> ; v knihovně nebo na internetu časopis Slovanské listy. původně český základ v poněmčelých jménech (např. Czizek, Dworzak, Hranatsch, Hudeczek, Jarosch, Nowak, Wessely, Zajicek).
Pochopit	význam založení čtenářského spolku, České národní jednoty pro jihovýchodní Moravu a české školy pro národní uvědomování obyvatel Hustopečí.
Rozvíjet	komunikační schopnosti při mluveném i psaném projevu o osobnosti T. G. Masaryka a jeho vztahu k Hustopečím.
Sestavit	literární místopis Hustopečí na základě práce s literárními prameny.

INFORMAČNÍ A KOMUNIKAČNÍ TECHNOLOGIE

Vytvořit	prezentaci významných chronologických dat z průběhu dějinných událostí v Hustopečích.
Vyhledat	na internetu další publikace zaměřené na historii Hustopečí.

DĚJEPIS

Přiblížit a konkretizovat	obecné historické děje a události českých dějin pomocí dějů a událostí proběhlých v Hustopečích.
Porovnat a posoudit	průběh vybraných významných historických událostí (1848-1938) v Hustopečích s jejich průběhem v obci s českou většinou obyvatel.

Posoudit	na základě studia kronik Hustopečí dopad prusko-rakouské a 1.světové války na život obyvatel Hustopečí.
Vyhledat	v dalších zdrojích informace o tažení pruského vojska jižní Moravou (1866) a jeho ubytování v Hustopečích; v dalších zdrojích řemesla provozovaná v Hustopečích ke konci 19. století, objasnit obsah jejich činností, srovnat se současným stavem; na internetu další publikace zaměřené na historii Hustopečí.
Zdůvodnit	vztah Hustopečí k T. G. Masarykovi.
Uvažovat	o problémech Československé republiky v prvních letech jejího vzniku v rámci různorodosti jejího národnostního složení.
Ocenit	národnostní a kulturní činnost českých obyvatel Hustopečí v letech 1848-1918.
Odsoudit	nadšené nacionalistické manifestace německého obyvatelstva Hustopečí na podporu válečného úsilí Rakouska-Uherska a jeho spojence císařského Německa v 1. světové válce; německé nacionální násilnosti, které doprovázely založení první české školy v Hustopečích.
Vzbudit	zájem o minulost rodné obce; hrdost na vlastní přináležitost k Hustopečím.
Vytvořit	prezentaci zaměřenou na významné milníky života T. G. Masaryka.
Realizovat	nástěnnou tabuli s informacemi o významných rodácích Hustopečí; besedu s kronikářem obce.
Připravit	exkurzi k místům připomínajícím pobyt T. G. Masaryka v Hustopečích.

OBČANSKÁ VÝCHOVA

Porovnat	systém, způsob a průběh voleb Hustopečích v letech 1848-1918 s volbami v demokratické společnosti.
Poznat	organizaci správy a samosprávy v letech 1848-1918 v Hustopečích.
Vyzvednout a ocenit	vlastenecké jednání českých obyvatel Hustopečí v letech 1848-1918.
Analyzovat	důsledky prusko-rakouské a 1.světové války na život obyvatel Hustopečí; nacionalistické chování německého obyvatelstva Hustopečí v letech 1848-1938.
Objasnit	potřebu národnostní tolerance ve společnosti.
Uskutečnit	besedu s kronikářem obce.

PŘÍRODOPIS

Pochopit	závislost člověka na přírodních zdrojích (např. pitná voda).
Prokázat	důsledky nedodržování hygienických pravidel, nedostatku potravy, nízké zdravotní a sociální péče v 19. století na zdraví obyvatel Hustopečí; dopad válečných událostí na zdraví obyvatel Hustopečí.
Posoudit	vliv přírodních podmínek na pěstování plodin a chov dobytka v Hustopečích.
Vysvětlit	příčiny častého vzniku tuberkulózy u chudých obyvatel Hustopečí v 19. století.
Vyhledat	v informačních zdrojích příčiny, průběh a léčení cholery, úplavice a tuberkulózy.

ZEMĚPIS

Lokalizovat	na mapě České republiky Hustopeče a průchod pruských vojsk jižní Moravou.
Určit	zeměpisnou polohu Hustopečí.
Získat	povědomost o demografických, národnostních, politických, hospodářských a kulturních charakteristikách Hustopečí (1848-1938)
Porovnat	rozložení hospodářských aktivit v Hustopečích v letech 1848-1938 a v současnosti.

VÝTVARNÁ VÝCHOVA

Sestavit a kategorizovat	soupis výtvarných památek Hustopečí.
Nakreslit	znak Hustopečí.
Výtvarně ztvárnit	výjev z prusko-rakouské války.

HUDEBNÍ VÝCHOVA

Uskutečnit	besedu a rozhovory s pamětníky a pokračovateli hudebních tradic Hustopečí.
------------	--

TĚLESNÁ VÝCHOVA

Uskutečnit	besedu s kronikářem o tělocvičných a tělovýchovných tradicích a aktivitách obyvatel Hustopečí.
------------	--

3.2.6 *Uničov – historie moravského města*. Uničov: Město Uničov, 2013.

TRAPL, M., BUREŠOVÁ, J., SKOUPÝ, A. *Období první československé republiky (1918-1938)*, s. 331-379.

TRAPL, M., BUREŠOVÁ, J. *Za německé okupace Československé republiky a druhé světové války (1938-1945)*, s. 383-399.

ČESKÝ JAZYK A LITERATURA

Prokázat	souvislost mezi národním uvědomováním české menšiny a zakládáním osvětových sborů, českých škol, knihoven, divadelních spolků, vydáváním českých časopisů a novin v Uničově.
Porovnat	používání českého jazyka v historickém vývoji Uničova s jeho užíváním v obci s většinou českého obyvatelstva.
Objasnit	na základě vyhledání informací ze slovníků a dalších zdrojů původ a význam dnes již neužívaných pojmů (např. důchodkový kontrolní úřad, matrona, šatenka, tabačenka, jídlo z jednoho hrnce).
Najít	původně český základ v poněmčelých jménech (např. Hlauschka, Jerzabek, Olschansky, Pollak, Schenk, Schischma); v informačních zdrojích změny v pojmenování ulic a náměstí Uničova v letech 1918-1945.
Rozpoznat	důvody zavádění dvojjazyčných nápisů v letech 1918-1938 v Uničově.
Vysvětlit	význam písmena V v nacistickém pojetí.
Odsoudit	nemorální zacházení nacistů s publikacemi českých a židovských autorů v Uničově.
Rozvíjet	komunikační schopnosti při mluveném a psaném projevu o významných osobnostech Uničova (Tomáš Soušek, Josef Koudelák).

Sestavit literární místopis českých a německých autorů působících v Uničově v období 1918-1938 na základě práce s literárními prameny.

INFORMAČNÍ A KOMUNIKAČNÍ TECHNOLOGIE

Vytvořit prezentaci významných chronologických dat z průběhu dějinných událostí v Uničově (1918-1945).

Vyhledat na internetu další publikace zaměřené na historii Uničova.

DĚJEPIS

Přiblížit a konkretizovat obecné historické děje a události českých dějin pomocí dějů a událostí proběhlých v Uničově.

Porovnat a posoudit průběh vybraných významných událostí (1918-1945) v Uničově s jejich průběhem v obci s českou většinou obyvatel.

Posoudit na základě studia historické literatury dopad 1. a 2. světové války na život obyvatel Uničova.

Porovnat a analyzovat národnostní skladbu obyvatel Uničova (1918-1945) s národnostní skladbou obce s českou většinou obyvatel.

Prokázat rozdíl mezi dopadem vzniku Československé republiky na život obyvatelstva v původně německém pohraničí s dopadem vzniku Protektorátu a začleněním českého území do Sudet na život českého obyvatelstva.

Představit několikasetletou tradici Svátku svíce.

Odsoudit nelidské chování nacistů k Židům, válečným zajatcům a vlastním vojenským zběhům v Uničově.

Vzbudit zájem o minulost Uničova.

Realizovat	nástěnnou tabuli s informacemi o významných českých a německých kulturních osobnostech Uničova v období let 1918-1938.
Uskutečnit	besedu s kronikářem Uničova.

OBČANSKÁ VÝCHOVA

Posoudit	důvody vzestupu německého nacionalismu v období 1918-1938 a jeho dopad na české obyvatelstvo Uničova.
Rozlišit	na konkrétních událostech Uničova vlastenectví a nacistický nacionalismus.
Porovnat	principy nacistické Říše s principy demokratického Československa.
Odsoudit	nerespektování pravidel společenského soužití nacisty v Uničově; zneužívání německé mládeže nacistickou ideologií a propagandou v Uničově; nelidské zacházení s Židy, válečnými zajatci a vlastními vojenskými zběhy v Uničově.
Vzbudit	empatii při výkladu o osudech židovského obyvatelstva za okupace a osudech válečných zajatců v Uničově.

PŘÍRODOPIS

Pochopit	závislost člověka na přírodních zdrojích (nedostatek pitné vody v Uničově).
Posoudit	dopad válečných událostí 2. světové války na zdravotní a sociální podmínky života obyvatel Uničova (nedostatek potravin, ztráty na lidských životech, doživotní zdravotní následky).

ZEMĚPIS

Lokalizovat	Uničov, Protektorát Čechy a Morava a Sudety na mapě České republiky.
Určit	zeměpisnou polohu Uničova.
Získat	povědomost o demografických, národnostních, politických, hospodářských a kulturních charakteristikách Uničova (1918-1945)
Porovnat	rozložení hospodářských aktivit Uničova v letech 1918-1938 a v současnosti.

VÝTVARNÁ VÝCHOVA

Ocenit	výtvarná díla německých malířů, sochařů a architektů (1918-1938) Uničova.
Odsoudit	netolerantní přístup nacistů k výtvarným dílům českého a židovského obyvatelstva v Uničově; nadřazenost nacistické německé kultury nad kulturou jiných národů.
Nakreslit	znak Uničova.

HUDEBNÍ VÝCHOVA

Uskutečnit	besedu s pamětníky a pokračovateli hudebních tradic Uničova.
Odsoudit	zákaz produkce hudebních děl židovských skladatelů a džezu jako projevu americko-negerské kultury za okupace v Uničově.

3.3 SHRnutí

Náměty k činnostem žáků (studentů) nabídnuté v této kapitole po místních regionálních úpravách mohou být analogicky využity učiteli dalších obcí.

Aktivní zapojování žáků do vyučovacího procesu, při kterém se musí nad sdělenými ději a fakty zamýšlet, porovnávat je, hodnotit, vyhledávat další informace z různých zdrojů, samostatně je zpracovávat, mezioborově spojovat i účastnit se dalších činností, vede nejen k dlouhodobějšímu zapamatování si učiva, ale i k citovému prožívání vypjatých dějinných situací a k prožitku uspokojení z dobře vykonané práce (a to i učitelů).

Zároveň s pomocí místních a regionálních dějin je možné u žáků rozvíjet takové časové a prostorové představy a empatie, které jim umožní lépe proniknout k průběhu a pochopení popisovaných skutečností v širších souvislostech.

ZÁVĚR

Během zpracování diplomové práce jsem měla možnost nejen se blíže seznámit s publikacemi M. Trapla, ale také se s ním několikrát setkat. Oslovil mě rozsáhlostí svého životního díla i svou skromností, ochotou, laskavostí a nenápadným vystupováním.

Domnívám se, že diplomová práce tím, že zachytila obsažnost předkládaných publikací M. Trapla, může pomoci učitelům všech vyučovacích předmětů ke snadnému a rychlému vyhledání toho, co mohou využít ve výuce k aktivizaci žáků a k rozšíření jejich vědomostí na základě konkrétních příkladů z jejich blízkého okolí.

Návrh možností využití vybraných publikací v rámci vzdělávacích oborů může přispět nejen k mezioborové integraci, ale i k vytvoření podnětného a tvůrčího prostředí s příznivým sociálním, emocionálním a pracovním klimatem, které motivuje žáky k tvořivému myšlení a řešení problémů.

Učitel pak může nenásilně vést žáky k všestranné komunikaci, vzájemné spolupráci, k emocionálnímu prožívání historických událostí, k toleranci a pomáhat žákům poznat a rozvíjet vlastní schopnosti. Využíváním regionálních prvků může žáky vtáhnout do osudů míst, která obývají a umožnit jim cítit hrdost na tato místa.

Žákům, ale i badatelům diplomová práce nabízí mnoho námětů, jež mohou ve svých samostatných pracích rozvíjet.

PRAMENY

Publikace a stati Miloše Trapla (chronologicky řazené)

TRAPL, Miloš. Poddanská vzpoura na Losinsku 1620-1621. *Časopis Společnosti přátel starožitností*, 66, 1958, č. 2, s. 65-72.

TRAPL, Miloš. Poddanské poměry na panství kláštera Hradisko u Olomouce. *Časopis Společnosti přátel starožitností*, 68, 1960, č. 3, s. 134-143.

TRAPL, Miloš, ŠPIČÁK, Josef. Stráž lidu v období 1924-1929. In *Z dějin Stráže lidu*. Sborník k 40. výročí Stráže lidu. Olomouc 1960, s. 56-92.

TRAPL, Miloš, LESÁK, Vladimír. Přehled dějin dělnického hnutí na střední a severní Moravě do roku 1890. In *Sborník Vlastivědného muzea v Olomouci*, řada B, VI/1960, s. 41-101.

TRAPL, Miloš, ROUBIC Antonín. Využití archivů pro regionální práci učitele dějepisu. *Dějepis a zeměpis ve škole*, 2, 1960-1961, č. 2, s. 25-26.

TRAPL, Miloš, BIEBERLE, Josef. Politické strany a jejich vliv na orientaci obyvatelstva v Olomouci za předmnichovské republiky. In *Zprávy Vlastivědného ústavu v Olomouci*, 1963, č. 111, s. 23-27.

TRAPL, Miloš. Místopisný výzkum posluchačů UP na Štítecku. *Severní Morava* (Šumperk), 1965, sv. 12, s. 87.

TRAPL, Miloš. Olomoucký „rudý prelát“ František Světlík. *Střední Morava*, 1967, č. 1, s. 64-68.

TRAPL, Miloš. Jak se dívat na Dr. Jana Šrámka. *Lidová demokracie*, 24, 1968, č. 112, 23. 4., s. 3.

TRAPL, Miloš. *Politika českého katolicismu na Moravě 1918-1938*. Acta Universitatis Palackianae Olomucensis. Facultas philosophica, Historica 13. Praha: Státní pedagogické nakladatelství, 1968.

BARTOŠ, Josef, SCHULZ, Jindřich, TRAPL, Miloš. *Historický místopis Moravy a Slezska v letech 1848-1960*. 16 svazků. (1966-2011). Ostrava: Profil, 1966 až Olomouc: Univerzita Palackého v Olomouci, 2011. ISBN 978-80-244-2874-1.

TRAPL, Miloš. Dělnické hnutí a politika KSČ ve 20. letech. In *50 let bojů KSČ za socialismus v Severomoravském kraji*. Olomoucko. Ostrava: Profil, 1971, s. 73-84.

- TRAPL, Miloš. *Politický katolicismus a Československá strana lidová v Československu 1918-1938*. Praha: Státní pedagogické nakladatelství, 1990. BEZ ISBN.
- KUKULKA, Josef, TRAPL, Miloš. Léta 1848-1918. In ZEMEK, Metoděj a kol. *Nivnice - rodiště Jana Amose Komenského*. Praha: TEPS, 1992, s. 66-84. ISBN 80-7065-066-4.
- KUKULKA, Josef, TRAPL, Miloš. Za republiky a v době nacistické okupace. In ZEMEK, Metoděj a kol. *Nivnice - rodiště Jana Amose Komenského*. Praha: TEPS, 1992, s. 85-99. ISBN 80-7065-066-4.
- TRAPL, Miloš. Masarykova pedagogická činnost. In *Tomáš Garrigue Masaryk. Filozof a pedagog*. Hodonín: Masarykovo muzeum, 1993, s. 6-16. BEZ ISBN.
- TRAPL, Miloš. *Monsignore Jan Šrámek*. Olomouc: Danal, 1995. ISBN 80-85973-03-0.
- TRAPL, Miloš. *Political Catholicism and the Czechoslovak People s Party in Czechoslovakia, 1918-1938*. New York: Columbia University Press, 1995.
- JIRÁSEK, Zdeněk, TRAPL, Miloš. *Exilová politika v letech 1948-1956*. Olomouc: Centrum pro československá exilová studia, 1997. ISBN 80-900965-3-0.
- TRAPL, Miloš, TRAPLOVÁ, Jaroslava, SKOUPÝ, Arnošt. *Dějepis 8. Novověk*. Olomouc: Prodos, 1999. ISBN 80-7230-043-1.
- TRAPL, Miloš. Přehled českých menšinových škol na jižní Moravě v letech 1918-1938. *Jižní Morava* 37/2001, č. 40, s. 241-249. ISSN 0049-0436.
- TRAPL, Miloš. Vývoj velkobystřického školství. In *Velká Bystřice. Pohledy do dějin*. Velká Bystřice: Město Velká Bystřice, 2002, s. 67-80. ISBN 80-238-90549.
- TRAPL, Miloš. V republice. In *Olomouc. Malé dějiny města*. Olomouc: Statutární město Olomouc. Univerzita Palackého v Olomouci, 2002, s. 217-250. ISBN 80-244-0493-1.
- TRAPL, Miloš, SKOUPÝ, Arnošt, KOUŘIL, Miloš. *Československý exil a krajanské hnutí ve Švýcarsku v letech 1945-1989*. Olomouc: Centrum pro exilová studia, 2004. ISBN 80-244-0840-6.
- BARTOŠ, Josef, TRAPL, Miloš. Svobodný stát a okupace. *Vlastivěda moravská. Dějiny Moravy* 4. Brno: Muzejní a vlastivědná společnost v Brně, 2004. ISBN 80-7275-044-5.
- TRAPL, Miloš. Český politický katolicismus v letech 1918-1938. In FIALA, Petr a kol. *Český politický katolicismus 1848-2005*. Brno: Centrum pro studium demokracie a kultury, 2008, s. 171-324. ISBN 976-80-7325-155-0.
- TRAPL, Miloš. Ve víru revoluce. In *Dějiny Olomouce 1*. Olomouc: Statutární město Olomouc. Univerzita Palackého v Olomouci, 2009, s. 549-558. ISBN 978-80-244-2370-8.
- TRAPL, Miloš. V republice. In *Dějiny Olomouce 2*. Olomouc: Statutární město Olomouc. Univerzita Palackého v Olomouci, 2009, s. 136-176. ISBN 978-80-244-2370-8.

TRAPL, Miloš. Za nacistické okupace. In *Dějiny Olomouce 2*. Olomouc: Statutární město Olomouc. Univerzita Palackého v Olomouci, s. 216-248. ISBN 978-80-244-2370-8.

TRAPL, Miloš. Od reforem roku 1848 do konce 1. světové války. In JAN, Libor, NEZHODOVÁ, Soňa a kol. *Hustopeče. Město uprostřed jihomoravských vinic*. Hustopeče: Město Hustopeče, 2010, s. 321-380. ISBN 978-80-254-8243-8.

TRAPL, Miloš. Léta první republiky. In JAN, Libor, NEZHODOVÁ, Soňa a kol. *Hustopeče. Město uprostřed jihomoravských vinic*. Hustopeče: Město Hustopeče, 2010, s. 381-443. ISBN 978-80-254-8243-8.

TRAPL, Miloš. Doslov. In BARTOŠ, Josef, SCHULZ, Jindřich, TRAPL, Miloš. *Historický místopis Moravy a Slezska v letech 1848-1960*. Svazek 16. Olomouc: Univerzita Palackého v Olomouci, 2011, s. 191. ISBN 978-80-244-2874-1.

MAREK, Pavel, TRAPL, Miloš a kol. *Jan Šrámek a jeho doba*. Brno: Centrum pro studium demokracie a kultury, 2011. ISBN 978-80-7325-252-6.

TRAPL, Miloš, KONEČNÝ, Karel, MAREK, Pavel. *Politik dobré vůle. O životě a díle monsignora Jana Šrámka*. Praha: Vyšehrad, 2013. ISBN 978-80-7429-345-0.

TRAPL, Miloš, BUREŠOVÁ, Jana, SKOUPÝ, Arnošt. Období první československé republiky (1919-1938). In *Uničov - historie moravského města*. Uničov: Město Uničov, 2013, s. 331-379. ISBN 978-80-260-4400-0.

TRAPL, Miloš, BUREŠOVÁ, Jana. Za německé okupace a druhé světové války (1938-1945). In *Uničov - historie moravského města*. Uničov: Město Uničov, 2013, s. 383-399. ISBN 978-80-260-4400-0.

TRAPL, Miloš. *Můj život s historií*. Olomouc: Univerzita Palackého v Olomouci, 2014. ISBN 978-80-224-4046-0.

Články o životě a díle Miloše Trapla uveřejněné v tisku (chronologicky řazené)

MALÍŘ, Jiří, MAREK, Pavel. Úvodem. In *Andros probabilis*. Sborník prací přátel a spolupracovníků historika prof. PhDr. Miloše Trapla, CSc., k jeho 70. narozeninám. Brno: Matice moravská. Olomouc: Univerzita Palackého v Olomouci, 2005, s. 13-14. ISBN 80-244-0943-7.

BARTOŠ, Josef. Historik Miloš Trapl. In *Andros probabilis*. Sborník prací přátel a spolupracovníků historika prof. PhDr. Miloše Trapla, CSc. k jeho 70. narozeninám. Brno: Matice moravská. Olomouc: Univerzita Palackého v Olomouci, 2005, s. 17-26. ISBN 80-244-0943-7.

MAREK, Pavel, VIKTOŘÍK, Michael. Výběrová bibliografie prací prof. PhDr. Miloše Trapla, CSc., za léta 1958-2004. In *Andros probabilis*. Sborník prací přátel a spolupracovníků historika prof. PhDr. Miloše Trapla, CSc. k jeho 70. narozeninám. Brno: Matice moravská. Olomouc: Univerzita Palackého v Olomouci, 2005, s. 39-65. ISBN 80-244-0943-7.

HORTVÍK, Václav, KORDIOVSKÝ, Evžen. Miloš Trapl a jižní Morava. In *Andros probabilis*. Sborník prací přátel a spolupracovníků historika prof. PhDr. Miloše Trapla, CSc. k jeho 70. narozeninám. Brno: Matice moravská. Olomouc: Univerzita Palackého v Olomouci, 2005, s. 67-68. ISBN 80-244-0943-7.

KOLÁŘ, Václav. Panu učiteli s láskou. In *Andros probabilis*. Sborník prací přátel a spolupracovníků historika prof. PhDr. Miloše Trapla, CSc., k jeho 70. narozeninám. Brno: Matice moravská. Olomouc: Univerzita Palackého v Olomouci, 2005, s. 73-75. ISBN 80-244-0943-7.

MAREK, Pavel. *Učitelé – kolegové – přátelé*. Studie a vzpomínky prof. Miloše Trapla. Pamětní tisk pro účastníky slavnostního večera věnovaného oslavě 80. výročí narození prof. PhDr. Miloše Trapla, CSc. Olomouc: Univerzita Palackého v Olomouci, 2015. ISBN 978-80-244-4233-4.

MAREK, Pavel. *Historik a jeho dílo*. Kniha věnovaná 80. výročí narození prof. PhDr. Miloše Trapla, CSc. Olomouc: Univerzita Palackého v Olomouci, 2015. ISBN 978-244-4258-7.

BUREŠOVÁ, Jana, MAREK, Pavel. Bibliografický soupis prací prof. PhDr. Miloše Trapla, CSc., napsaných v letech 2004-2014. In MAREK, Pavel. *Historik a jeho dílo*. Olomouc: Univerzita Palackého v Olomouci, 2015, s. 19-26. ISBN 978-80-244-4258-7.

PAPAJÍK, David. Rozhovor s profesorem Milošem Traplem: "Působení na univerzitě je dnes svobodnější". In *Kulturne dějiny* 2/2014, s. 252-259. ISSN 1338-2209.

KUBÍČEK, Jaromír. Univerzitní profesor Miloš Trapl a moravská vlastivěda. In *Vlastivědný sborník moravský* 4, 2014, s. 415-416. BEZ ISSN.

VACULÍK, Jaroslav. Miloš Trapl osmdesátníkem. In *Sborník prací Pedagogické fakulty Masarykovy univerzity*. Řada společenských věd 28, 2014, č. 2, s. 210-211. ISSN 1211-6068.

Další použité prameny (chronologicky řazené)

TRAPL, Miloslav. *Vědecké základy Masarykovy politiky*. Brno: Rovnost, 1946.

TRAPL, Miloslav. *Masarykův program*. Brno: Rovnost, 1948.

ZEMEK, Metoděj a kol. *Nivnice - rodiště Jana Amose Komenského*. Praha: TEPS, 1992. ISBN 80-7065-066-4.

Tomáš Garrigue Masaryk. Filosof a pedagog. Hodonín: Masarykovo muzeum, 1993. BEZ ISBN.

Olomouc. Malé dějiny města Olomouce. Olomouc: Statutární město Olomouc. Univerzita Palackého v Olomouci, 2002. ISBN 80-244-0493-1.

HOSÁK, Ladislav. *Historický místopis země Moravskoslezské.* 2. vyd. Praha: ACADEMIA, 2004. ISBN 80-200-1225-7.

Andros probabilis. Sborník přátel a spolupracovníků historika prof. PhDr. Miloše Trapla, CSc. k jeho 70. narozeninám. Brno: Matice moravská. Olomouc: Univerzita Palackého v Olomouci, 2005. ISBN 80-244-0943-7.

Dějiny Olomouce 1,2. Olomouc: Statutární město Olomouc. Univerzita Palackého v Olomouci, 2009. ISBN 978-80-244-2370-8.

JAN, Libor, NEZHODOVÁ, Soňa a kol. *Hustopeče. Město uprostřed jihomoravských vinic.* Hustopeče: Město Hustopeče, 2010. ISBN 978-80-254-8243-8.

Uničov-historie moravského města. Uničov: Město Uničov, 2013. ISBN 978-80-260-4400-0.

Rámcový vzdělávací program pro základní vzdělávání. [online]. Praha VÚP, 1. 9. 2013 [cit. 2015-01-20]. Dostupné z: <http://www.msmt.cz/vzdelavani/zakladni-vzdelavani/upraveny-ramcovy-vzdelavaci-program-pro-zakladni-vzdelavani>.

ŠTĚPÁNKOVÁ, Anna. *Milan Tichák a jeho význam pro pedagogiku a olomouckou historii.* Bakalářská práce. Olomouc: Pedagogická fakulta Univerzity Palackého v Olomouci, 2013.

Rozhovory autorky diplomové práce s profesorem PhDr. Milošem Traplem, CSc. (11. 2. 2014, 18. 2. 2014, 18. 7. 2014, 4. 8. 2014, 30. 10. 2014, 3. 11. 2014, 6. 3. 2015).

PŘÍLOHY

SEZNAM PŘÍLOH

1. Miloš Trapl, únor 2015 (foto Adolf Jankovský).
2. Přehled svazků Historického místopisu Moravy a Slezka v letech 1848-1960
s naznačeným autorským podílem Miloše Trapla.
3. Rozhovor autorky diplomové práce s profesorem PhDr. Milošem Traplem, CSc.
4. Rozhovor autorky diplomové práce s docentem PhDr. Arnoštem Skoupým, CSc.

PŘÍLOHA Č. 1

Miloš Trapl, únor 2015 (foto Adolf Jankovský)

PŘÍLOHA Č. 2

Přehled svazků Historického místopisu Moravy a Slezska v letech 1848-1960 s naznačeným autorským podílem Miloše Trapla

Úvodní svazek

HOSÁK, L. *Přehled historického místopisu Moravy a Slezska v období feudalismu do roku 1848*. Ostrava: Profil, 1967.

Svazek 1

Územně správní vývoj státních a společenských institucí a organizací na Moravě a ve Slezsku v letech 1848-1960. Ostrava: Profil, 1966.

M. Trapl zpracoval kapitolu Politické strany. Reformistické a ostatní odborové organizace.

Autory tohoto svazku byli především moravští archiváři z Brna, Opavy a Olomouce. Svazek redigoval Josef Bartoš.

Svazek 2

KUBÍČEK, J., VLACH, J. *Bibliografie historicko-vlastivědné literatury k období let 1848-1960 na Moravě a ve Slezsku*. Ostrava: Profil, 1968.

Svazek 3

BARTOŠ, J. a kol. *Historický místopis Moravy a Slezska v letech 1848-1960*. Okresy Olomouc-město a venkov, Litovel, Šternberk, Moravský Beroun. Ostrava: Profil, 1972.

M. Trapl zpracoval Soudní okres Olomouc, Politický okres Olomouc-město, Politický okres Olomouc-venkov.

Svazek 4

BARTOŠ, J., SCHULZ, J., TRAPL, M. *Historický místopis Moravy a Slezska v letech 1848-1960*. Soudní okres Vízberk, okres Šumperk, Zábřeh, Rýmařov. Ostrava: Profil, 1974.

M. Trapl zpracoval Soudní okres Vízberk, Politický okres Rýmařov.

Svazek 5

BARTOŠ, J., SCHULZ, J., TRAPL, M. *Historický místopis Moravy a Slezska v letech 1848-1960*.

Okresy Prostějov, Boskovice, Moravská Třebová. Ostrava: Profil, 1976.

M. Trapl zpracoval okres Boskovice.

Svazek 6

BARTOŠ, J., SCHULZ, J., TRAPL, M. *Historický místopis Moravy a Slezska v letech 1848-1960*. Okresy Přerov, Hranice, Kroměříž. Ostrava: Profil, 1980.

M. Trapl zpracoval okres Hranice.

Svazek 7

BARTOŠ, J., SCHULZ, J., TRAPL, M. *Historický místopis Moravy a Slezska v letech 1848-1960*. Okresy Valašské Meziříčí, Vsetín, Holešov, Gottwaldov (Zlín). Ostrava: Profil, 1980.

M. Trapl zpracoval okres Gottwaldov (Zlín).

Svazek 8

BARTOŠ, J., SCHULZ, J., TRAPL, M. *Historický místopis Moravy a Slezska v letech 1848-1960*. Okresy Uherské Hradiště, Uherský Brod, Hodonín, Kyjov. Ostrava: Profil, 1982.

M. Trapl zpracoval okres Uherské Hradiště.

Svazek 9

BARTOŠ, J., SCHULZ, J., TRAPL, M. *Historický místopis Moravy a Slezska v letech 1848-1960*. Okresy Znojmo, Moravský Krumlov, Hustopeče, Mikulov. Ostrava: Profil, 1984.

M. Trapl zpracoval okresy Hustopeče a Mikulov.

Svazek 10

BARTOŠ, J., SCHULZ, J., TRAPL, M. *Historický místopis Moravy a Slezska v letech 1848-1960*. Okresy Brno-město, Brno-venkov, Vyškov. Ostrava: Profil, 1986.

M. Trapl zpracoval okres Brno-město.

Svazek 11

BARTOŠ, J., SCHULZ, J., TRAPL, M. *Historický místopis Moravy a Slezska v letech 1848-1960*. Okresy Jihlava, Nové Město na Moravě, Tišnov, Velké Meziříčí. Ostrava: Profil, 1988.

M. Trapl zpracoval okres Nové Město na Moravě.

Svazek 12

BARTOŠ, J., SCHULZ, J., TRAPL, M. *Historický místopis Moravy a Slezska v letech 1848-1960*. Okresy Třebíč, Moravské Budějovice, Dačice. Ostrava: Profil, 1990.

M. Trapl zpracoval okres Dačice.

Svazek 13

BARTOŠ, J., SCHULZ, J., TRAPL, M. *Historický místopis Moravy a Slezska v letech 1848-1960*. Okresy Bruntál, Jeseník, Krnov. Olomouc: Univerzita Palackého v Olomouci, 1994.

M. Trapl zpracoval okres Bruntál.

Svazek 14

BARTOŠ, J., SCHULZ, J., TRAPL, M. *Historický místopis Moravy a Slezska v letech 1848-1960*. Okresy Opava, Bílovec, Nový Jičín. Olomouc: Univerzita Palackého v Olomouci, 1995.

M. Trapl zpracoval okres Opava.

Svazek 15

BARTOŠ, J., SCHULZ, J., TRAPL, M. *Historický místopis Moravy a Slezska v letech 1848-1960*. Okresy Frýdek-Místek, Český Těšín. Olomouc: Univerzita Palackého v Olomouci, 2000.

M. Trapl zpracoval okresy Frýdek-Místek, Český Těšín.

Svazek 16

BARTOŠ, J., SCHULZ, J., TRAPL, M. *Historický místopis Moravy a Slezska v letech 1848-1960*. Okresy Ostrava, Fryšták, Hlučín. Olomouc: Univerzita Palackého v Olomouci, 2011.

M. Trapl zpracoval okres Hlučín na základě materiálů v té době již zemřelého Josefa Bartoše a redigoval celý svazek.

PŘÍLOHA Č. 3

Rozhovor autorky diplomové práce s profesorem PhDr. Milošem Traplem, CSc.

Můžete naznačit, jaký vliv měl na Vás otec profesor PhDr. Miloslav Trapl, čeho jste si u něho vážil, případně k čemu v jeho životě jste měl připomínky?

Můj otec Miloslav Trapl byl nejdůležitějším člověkem pro mou životní dráhu, neboť u mne již v dětství vyvolal zájem o historii svým vyprávěním o zajímavých historických událostech a tím, že mi dával pro mé chápání přístupnou historickou literaturu. Postupně jsem četl i další odbornější texty a láska k dějinám se u mne stále prohlubovala. Oceňoval jeho odvahu zastávat se T. G. Masaryka, o němž předtím napsal řadu knih i v době, kdy byl TGM na indexu. Vážil jsem si ho i pro jeho velké znalosti filozofie, historie a jazyků. Pomáhal mi vždy radou, i když jsme se ve zpracování historických témat v životě mýjeli.

V padesátých letech jsme měli značné politické rozpory, neboť jsem měl protikomunistické názory. Také jsme se mj. lišili v životním stylu, neboť tatínek byl od mládí asketa (abstinent, nekuřák), což jsem já nechtěl aspektovat.

Když jste začínal s publikováním, řídil jste se vzorem některé významné osobnosti?

Publikovat jsem začal hned po skončení studia s tematikou poddanských poměrů v předbělohorském období. Po několika letech jsem přešel na moderní dějiny. Vliv na mou publikační činnost měla (vedle mého otce, který mne učil jen krátce) celá řada mých vysokoškolských učitelů, profesori: Ladislav Hosák, Josef Polišenský a František Kutnar, z mladších hlavně docenti Josef Bieberle či Jiřina Holinková, kteří se stali později mými kolegy.

Co Vás vedlo k tomu, že jste se ve svých dílech zaměřil především na historii Moravy a politický katolicismus?

Pokud jde o dějiny Moravy, vycházel jsem především z materiálů moravských archivů a na katedře historie to byla zvláště práce na Historickém místopise Moravy a Slezska v letech 1848-1960, na niž jsem byl hlavně přijat na fakultu. K politickému katolicismu jsem přišel při zkoumání politických stran. Za první republiky, když jsem objevil archivní fondy z provenience Československé strany lidové,

o níž jsem měl do té doby zkreslené pojetí a chtěl jsem se pokusit o její objektivnější zhodnocení.

Domníváte se, že některé aspekty z historie moravských oblastí nejsou dostatečně prozkoumány nebo opomenuty a přitom by si zasloužily pozornost dnešních badatelů?

Neprozkoumaných či málo zpracovaných oblastí dějin Moravy je pochopitelně velké množství, což ovšem platí i o jiných oblastech historie. Souvisí to konečně s tím, že nemůžeme nikdy říci, že již popsany vědecký problém je definitivně zpracován.

Myslíte si, že významné regionální osobnosti žijící v minulosti si zaslouží pozornost dnešních badatelů a připomenutí jejich životů a činů je možné uplatnit při výuce regionálních dějin na školách?

Významné osobnosti regionu v minulosti si samozřejmě zaslouží zpracování a je to nutné i pro možnost zařazení jejich osudů do vyučování regionálních dějin. Vychází k tomu mnoho prací. Absolventů olomouckých škol by rozhodně měli (jen namátkou) znát takové osobnosti jako byl např. zakladatel obchodních domů ASO Josef Ander (dnes toast sotva ví i návštěvníci podle něj pojmenovaného fotbalového Androva stadionu), či významný předválečný starosta Richard Fischer, ze starších dějin sv. Jan Sarkander, biskup Jindřich Zdík nebo sochař Rendl. K tomu by je měli vést i jejich učitelé dějepisu.

Jaký je Váš názor na zájem mladých lidí o historii míst, ve kterých prožívají svůj život?

Je to velmi rozdílné. Značné části je to celkem lhostejné, což může poněkud zlepšit výuka. Na druhé straně je mnoho těch, kteří se o své město či obec zajímají více a tento jejich zájem je třeba podnítit. Množností je mnoho – muzea, prohlídky města, četná průvodcovská literatura, někdy i různé hry, filmy, divadelní představení.

Máte dojem, že současná škola vzbuzuje dostatečný zájem žáků o regionální historii? Co by z její strany přispělo k tomu, aby její svěřenci měli zájem historii svého rodiště blíže poznat?

Právě škola by měla zájem o místní historii rozvíjet, neboť k tomu má spousty příležitostí. Jen např. organizováním akcí v předešlé otázce uváděných či upozorňováním na ně, samozřejmě i zařazováním regionálních zajímavostí do výuky.

Existují podle Vás regionální témata, která by mohli žáci ve vyučovacích předmětech společně zpracovávat?

Takých témat je mnoho, stačí se zaměřit na nějakou místní specifickou památku či událost. Je možno využívat i pamětníky, orální historie má u nás velkou tradici.

Můžete sdělit, s jakými záměry jste zpracoval svou poslední publikaci nazvanou Můj život s historií?

Jak jsem napsal v úvodu těchto mých pamětí, šlo především o to, aby některé události, které třeba nebyly jinak zachyceny, nebyly zapomenuty. Chtěl jsem také popsat některé události s jistým nadhledem a příběhy mými i jiných čtenáře pobavit.

Můžete naznačit, jaké publikační záměry máte v nejbližší době a co Vás k nim vede?

Musím dokončit svůj podíl na grantu GAČR o českém exilu v Austrálii a pracovat na dějinách Litovle, neboť jsem mezi zpracovateli historie města. Jinak mám řadu rozpracovaných témat, která bych chtěl někdy dokončit, i když nejsou přímo terminována.

PŘÍLOHA Č. 4

Rozhovor autorky diplomové práce s PhDr. Arnoštem Skoupým, CSc.

Ráda využívám možnosti ptát se profesora bývalého spolužáka a i kolegy z katedry historie FF UP: jaký byl celkový ráz oslav životního jubilea profesora Miloše Trapla?

Pozdravné a gratulační aktivity u příležitosti životního jubilea emeritního prof.dr.Miloše Trapla,CSc probíhaly v podobě různě koncipovaných veřejných, ale i polosoukromých akcí v poměrně širokém časovém rozmezí od 18.září 2014 do 18.února 2015. Nevím, jestli ta shoda osmnáctého v měsíci je výsledkem náhody či režijního záměru. Ale rozhodně v oba ty dny se uskutečnily akty nejvýznamnější. K Traplovi poctě sešla se v září v přednáškovém sále olomouckého Muzea umění řada osobností z různých intelektuálních, vědeckých a uměleckých kruhů zdejšího života, aby - v svého druhu prologu k blížícímu se životnímu jubileu - svou přítomností pozdravili a uvítali vydání jeho paměti.

Memoárové literatury z olomouckého univerzitního prostředí zatím mnoho nevyšlo. Kdo byl jeho vydavatelem?

Knihu, kterou autor příznačně nazval „Můj život s historií“, vydala v uznání jeho dlouholeté vědecké a pedagogické působnosti Univerzita Palackého. Jejímu veřejnému křtu dodala slavnostní rámec oceňující vystoupení rektora UP prof.dr. Jaroslava Millera, Ph.D. a děkana filozofické fakulty UP doc.PhDr. Jiřího Lacha, Ph.D. Širokou veřejností nedočkavě očekávané memoáry významného olomouckého historika vyšly právě k jeho „menšímu“ tj. profesnímu jubileu - tedy k 50. výročí jeho působení na katedře historie filozofické fakulty UP, kde v roce 1964 zahájil svou úspěšnou akademickou dráhu. První reakce a pozitivně oceňující komentáře k ní na sebe nedaly dlouho čekat. (V. Kolář : Několik slov k pamětem profesora Trapla. In: Historik a jeho dílo. Vyd. Univerzita Palackého v Olomouci 2015; též J. Burešová v recenzi In: Střední Morava č.39, Olomouc 2015.)

Není pochyb, že profesor Trapl k datu svého 80 .životního jubilea (15. ledna 2015) obdržel mnoho osobních přání a gratulací. Jak vyvrcholily oficiální pocty?

Polosoukromých blahopřejných setkání bylo nemálo, sám jsem byl na dvou. Individuálních osobních a též písemných pozdravení by byl dlouhý výčet. Nemluvě o glosách v místním tisku. Ovšem oficiální vrchol přišel až v onu únorovou středu. Podle mého úsudku mělo na daný časový posun oslavy vliv několik okolností. Mezi nimi také jistý skluz v přípravě a výrobě knihy, kterou ve spolupráci s vydavatelstvím UP a s vynaložením značného úsilí připravil prof.PhDr. Pavel Marek, CSc . Do publikace s titulem „Historik a jeho dílo“ přispěli jak kolegové z Olomouce, tak i z historických pracovišť odjinud. Kniha věcně – zejména k profilu Trapla vědce – podstatně doplňuje jak informace, tak i Traplovu bibliografii z velkého sborníku, který vyšel už k jeho sedmdesátinám v roce 2005. Ten tehdy pod názvem „Andros probabilis“ vydala Univerzita Palackého ve spolupráci s Maticí moravskou.

A jak tedy byla jubilantovi předána ta letošní?

Znovu velmi důstojně. Na velkolepém shromáždění k jeho poctě v únoru tohoto roku v aule filozofické fakulty UP. K němu se kromě olomouckých sjeli i početní Traplovi kolegové a přátelé z historických kateder a ústavů z Ostravy, Brna, Opavy, dále z Prahy, Hradce Králové i odjinud, odborní pracovníci z moravských archivů, též zástupci z rodných Hustopečí, dále řada bývalých žáků. Nelze všechny kategorie a skupiny, natož jednotlivce, vyjmenovat. Ale právě před tak početnou odbornou obcí širokého okruhu byl veřejně znovu zhodnocen jubilatův přínos a zásluhy zejména na poli politických dějin 1. československé republiky a vývoje politického katolicismu u nás (prof.PhDr. Pavel Marek, CSc), jeho trvalý vklad rozvoji historického regionalismu na Moravě (prof.PhDr. David Papajík Ph.D.) a v posledních desetiletích také obohacující příspěvky k výzkumu českého zahraničního exilu (doc. PhDr. Karel Konečný, CSc.)

A vaše osobní dojmy závěrem?

Nevzpomínám, že by se některému z olomouckých historiků v předchozích dobách dostalo tolika poct. Ani jeho otci Miloslavu Traplovi v roce 1969. Ostatně – jako tečka závěrem. Právě včera jsem se dočetl na www. stránkách filozofické fakulty UP:...Za dlouholetou

činnost věnovanou Univerzitě Palackého obdržel dnes historik Miloš Trapl Pamětní medaili. 23. března 2015 ji převzal z rukou rektora Jaroslava Millera, při příležitosti nedávných kulatých narozenin. „Je to jediná medaile, kterou jsem ještě od univerzity nedostal. Moc za ni děkuji,“ prohlásil Trapl. (<http://www.zurnal.upol.cz/nc/ff/zprava/news/3321/>).

ANOTACE

Jméno a příjmení:	Bc. Anna Štěpánková
Katedra:	Katedra českého jazyka
Vedoucí práce:	Mgr. Milan Polák, Ph.D.
Rok obhajoby:	2015

Název práce:	Miloš Trapl a jeho přínos pro pedagogiku a moravskou historii
Název v angličtině:	Miloš Trapl and his acquisition for pedagogy and moravian history
Anotace práce:	V první části práce je uvedena osobnost Miloše Trapla v součinnosti s jeho životní dráhou a okolnostmi, které ji ovlivnily. Ve druhé části jsou představeny jeho vybrané publikace a stati vztahující se k moravské historii a k historii moravských měst. Ke každé publikaci je kromě zhodnocení jejího významu pro historii připojen i návrh na možnosti jejího využití v pedagogické praxi. Třetí část poukazuje na možnosti využití vybraných publikací v rámci vzdělávacích oborů na 2. stupni základní školy.
Klíčová slova:	Miloš Trapl, publikace a stati Miloše Trapla, moravská historie, historie moravských měst, pedagogická praxe, vzdělávací obory RVP ZV, aktivní slovesa.
Anotace v angličtině:	The first part contains personality Milos Trapl in conjunction with his career and circumstances that influenced it. In the second part presents his selected publications and articles related to the Moravian history and the history of Moravian towns. For each publication is in addition to appreciation of its importance for the history accompanied by a proposal for its possible use in teaching practice. The third part shows the possibilities of selected publications as part of educational programs at the 2nd stage of primary school.

Klíčová slova v angličtině:	Milos Trapl, Milos Trapl's publications and articles, Moravian history, history of Moravian towns, pedagogy practice, educational specializations RVP ZV, active verbs.
Přílohy vázané v práci:	<p>Fotografie Miloše Trapla, únor 2015 (foto Adolf Jankovský).</p> <p>Přehled svazků Historického místopisu Moravy a Slezka v letech 1848-1960 s naznačeným autorským podílem Miloše Trapla.</p> <p>Rozhovor autorky diplomové práce s profesorem PhDr. Milošem Traplem, CSc.</p> <p>Rozhovor autorky diplomové práce s PhDr. Arnoštem Skoupým, CSc.</p>
Rozsah práce:	101 s.
Jazyk práce:	CZ